AIRS Version 6.1.1 Released Processing Files Description August 10 2016 Version 1.0.1 This page intentionally left blank. ### # AIRS Version 6.1.1 Processing Files Description | Prepared By: | |---| | Evan M. Manning, System Engineer AIRS Science Processing System | | Approved By: | |
Steven Z. Friedman, Project Element Manager
AIRS Science Processing System | Jet Propulsion Laboratory California Institute of Technology Pasadena, California This page intentionally left blank. # Document Change Log | Date | Version Number | Reason for Change | |----------|-----------------|---| | Nov 2012 | Initial Release | | | Dec 2014 | 6.1 | Added Level-1C | | Aug 2016 | 6.1.1 | O3_VMR, CO_VMR, CHr_VMR units corrected in L3 | | | | | | | | | This page intentionally left blank. # **CONTENTS** | 1 | INTRODUCTION | 1 | |------------------|---|----| | | 1.1 Purpose | 1 | | | 1.2 PRODUCT OVERVIEW | | | | 1.3 APPLICABLE DOCUMENTS | | | | 1.4 ACRONYMNS | | | A 1 | PPENDIX A1. SINGLE-SWATH FIXED-FORMAT PRODUCT INTERFACE SPECIFICATIONS. | | | | | | | A | -1. L1B AIRS SCIENCE INTERFACE SPECIFICATION | 8 | | | Dimensions | | | | Geolocation Fields | | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data FieldsFull Swath Data Fields | | | | Special AIRS Types | | | | , | | | A 1 | -2. L1B AIRS QA INTERFACE SPECIFICATION | 18 | | | Dimensions | 18 | | | Geolocation Fields | 18 | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Full Swath Data Fields | | | | Special AIRS Types | | | \mathbf{A} | -3. L1B VISIBLE/NIR SCIENCE INTERFACE SPECIFICATION | 28 | | | Dimensions | 28 | | | Geolocation Fields | | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Full Swath Data Fields | | | | Special AIRS Types | | | A 1 | -4. L1B VISIBLE/NIR QA INTERFACE SPECIFICATION | 36 | | | Dimensions | 36 | | | Geolocation Fields | 36 | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Full Swath Data Fields | | | | Special AIRS Types | | | \mathbf{A}^{1} | -5. L1B AMSU INTERFACE SPECIFICATION | 44 | | | Dimensions | 44 | | | Geolocation Fields | | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Full Swath Data Fields | | | | SUELIAI AIRS TVUES | / | | A1-6. L1B AMSU QA INTERFACE SPECIFICATION | 52 | |--|------| | Dimensions | 52 | | Geolocation Fields | | | Attributes | | | Per-Granule Data Fields | | | Along-Track Data Fields | | | Full Swath Data Fields | | | Special AIRS Types | 64 | | A1-7. L1B HSB INTERFACE SPECIFICATION | 66 | | Dimensions | 66 | | Geolocation Fields | 66 | | Attributes | 67 | | Per-Granule Data Fields | 68 | | Along-Track Data Fields | 69 | | Full Swath Data Fields | 70 | | Special AIRS Types | 71 | | A1-8. L1B HSB QA INTERFACE SPECIFICATION | 74 | | Dimensions | 74 | | Geolocation Fields | | | Attributes | | | Per-Granule Data Fields | 77 | | Along-Track Data Fields | | | Full Swath Data Fields | | | Special AIRS Types | | | A1-9. L2 STANDARD ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 86 | | DIMENSIONS | 86 | | GEOLOCATION FIELDS | | | Attributes | | | PER-GRANULE DATA FIELDS. | | | ALONG-TRACK DATA FIELDS | | | FULL SWATH DATA FIELDS | | | A1-10. L2 STANDARD CLOUD-CLEARED RADIANCE PRODUCT INTERFACE SPECIFICATIO | N106 | | DIMENSIONS | 106 | | GEOLOCATION FIELDS | 107 | | Attributes | 107 | | Per-Granule Data Fields | 110 | | ALONG-TRACK DATA FIELDS | 111 | | FULL SWATH DATA FIELDS | 112 | | A1-11. L2 SUPPORT ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 116 | | DIMENSIONS | 116 | | GEOLOCATION FIELDS | 119 | | Attributes | | | PER-GRANULE DATA FIELDS | | | ALONG-TRACK DATA FIELDS | | | FULL SWATH DATA FIELDS | 125 | | A1-12. L1C AIRS SCIENCE INTERFACE SPECIFICATION | 168 | | DIMENSIONS | 168 | | GEOLOCATION FIELDS | 169 | | Attributes | | | PER-GRANULE DATA FIELDS | 172 | |---|---------| | ALONG-TRACK DATA FIELDS | 173 | | FULL SWATH DATA FIELDS | 174 | | APPENDIX A2. AIRS-SUITE MATCH-UP PRODUCT INTERFACE SPECIFICATION | 178 | | APPENDIX A3. AIRS-SUITE CALIBRATION SUBSET PRODUCT INTERFACE SPECIFICAT | ΓΙΟΝ192 | | APPENDIX A4. LEVEL 3 STANDARD PRODUCT INTERFACE SPECIFICATION | 206 | | Temporal Characteristics of AIRS Level 3 Products | 206 | | Level-3 Standard Product Grids | | | Geolocation Fields | | | Attributes | | | Grid Dimensions | | | Grid Fields in Grids ascending, descending, ascending_TqJoint, and descending_TqJoint | | | APPENDIX A5. LEVEL 3 SUPPORT PRODUCT INTERFACE SPECIFICATION | 218 | | Temporal Characteristics of AIRS Level 3 Products | 218 | | Level-3 Support Product Grids | 220 | | Geolocation Fields | | | Attributes | | | Grid Dimensions | | | Grid Fields in Grids ascending and descending | | | APPENDIX A6. LEVEL 3 RESEARCH PRODUCT INTERFACE SPECIFICATION | 230 | | Level-3 Research Product Grids | 230 | | Geolocation Fields | | | Attributes | | | Grid Dimensions | | | Grid Fields in Grids ascending and descending | | | APPENDIX A7. LEVEL 3 QUANTIZED PRODUCT INTERFACE SPECIFICATION | 242 | | Temporal Characteristics | | | APPENDIX B. AIRS FILENAMES AND LOCAL GRANULE ID (LGID) CONVENTION | 246 | | APPENDIX C-1. AIRS PRODUCTS | | | APPENDIX C-2. AIRS DYNAMIC INPUTS | | | APPENDIX C-3. AIRS STATIC ANCILLARY INPUTS | 260 | | APPENDIX D. GEOLOCATION OC BIT DEFINITIONS | 268 | #### 1 Introduction #### 1.1 Purpose This document describes the released product files for the Version 6.0.7.0 (V6.0.7.0) delivery of the AIRS Science Processing System (ASPS). These products incorporate data from the AIRS, AMSU-A (AMSU-A1 + AMSU-A2) and HSB instruments. #### 1.2 Product Overview Level 1B science data is calibrated instrument measurements in physical units. Data from the AIRS instrument is divided into separate products: AIRIBRAD has infrared data, while AIRVBRAD has Vis/NIR data. The corresponding AIRIBQAP and AIRVBQAP QA subset files exclude radiances and other large fields to deliver quality information in a compact format. AIRS IR and Vis/NIR radiances are in radiance units, while MW instrument data AIRABRAD and AIRHBRAD are in brightness temperature units. Level 1C Ir (AIRICRAD) science data has had various corrections applied in addition to calibration. The Level 1B calibration subset product (AIRXBCAL) collects selected data from AIRS IR, Vis/NIR and AMSU-A for use in calibration. In Level 2, atmospheric and surface quantities are estimated from the Level 1B data. Level 2 products are cloud-cleared radiances (AIRI2CCF) and atmospheric parameters (AIRX2RET and AIRX2SUP). The standard retrieval product AIRX2RET is designed for the general user, while the support product (AIRX2SUP) contains interim and experimental portions intended for use by the AIRS team and others willing to make a significant investment of time in understanding the product. Each Level 1B, and Level 2 science file type contains data from 6 minutes of observations in HDF-EOS Swath format. Level 3 standard files grid data from AIRX2RET standard retrieval product in daily (AIRX3STD), eight-day (AIRX3ST8), and monthly (AIRX3STM) HDF-EOS Grid products. A more detailed set using 100-layer support profiles is included in Level-3 support products AIRX3SPD, AIRX3SP8, and AIRX3SPM. There is also a Level-3 research product for internal project use with intermediary products and quality indicators: AIRX3RED, AIRX3RE8, and AIRX3REM. Level 3 quantized files also grid data from AIRX2RET, but, in this case, into coarser 5-day (AIRX3QP5) and monthly (AIRX3QPM) products, with information on multiple clusters within each grid cell retained. The RaObs (AIRX2MAT) and fixed-site (AIRX2MTL) Match-Ups contain Level 1B, Level 2, and forecast data that match ground truth measurement locations in HDF-EOS Swath format. All AIRX2, AIRI2 and AIRX3 products are produced when Level 2 is run, using AIRS and AMSU-A instruments. Variations with AIRH* are produced, using AIRS + AMSU + HSB. Variations with AIRS* are produced, using only the AIRS instrument. AIRS products are archived at the GSFC DAAC archive. These product formats are defined in the product interface specifications, provided in Appendix A. The basic product and QA file types are shown in Table 1. **Table 1. Product and QA File Types** | ESDT Shortname | Mnemonic Name | |-----------------------------|--| | AIRIBRAD | L1B AIRS SCIENCE | | AIRIBQAP | L1B AIRS QA | | AIRVBRAD | L1B VIS SCIENCE | | AIRVBQAP | L1B VIS QA | | AIRABRAD | L1B_AMSU_SCIENCE | | AIRABQAP | L1B_AMSU_QASup | | $\overrightarrow{AIRHBRAD}$ | L1B HSB SCIENCE | | AIRHBQAP | L1B_HSB_QASup | | AIRXBCAL | L1B_Calibration Subset | | AIRICRAD | L1C_AIRS_SCIENCE | | AIR*2RET | L2_Standard_atmospheric&surface_product | | AIR*2CCF | L2_Standard_cloud-cleared_radiance_product | | AIR*2SUP | L2_Support_atmospheric&surface_product | | AIR*3STD | L3_Standard_Daily | | AIR*3ST8 | L3_Standard_Multiday | | AIR*3STM | L3_Standard_Monthly | | AIR*3SPD | L3_Support_Daily | | AIR*3SP8 | L3_Support_Multiday | | AIR*3SPM | L3_Support_Monthly | | AIR*3RED | L3_Research_Daily | | AIR*3RE8 | L3_Research_Multiday | | AIR*3REM | L3_Research_Monthly | | AIR*3QP5 | L3_Quant_Pentad | | AIR*3QPM | L3_Quant_Monthly | Special Note for V6.0: Level-1 products are not being updated for the v6.0 release, so the Level-1B section in Appendix A1 is unchanged from v5.0. #### 1.3 Applicable Documents AIRS Version 5.0 Processing Files Description, JPL D-38428, Version 1.2, November 2007 AIRS Version 4.0 Processing Files Description, JPL D-31231, Version 1.1, August 2005 AIRS Version 3.0
Processing Files Description, JPL D-26382, June 2003 AIRS Version 2.7 Processing Files Description, JPL D-25941, March 2003 AIRS Version 2.5.1 Processing Files Description, JPL D-20001, September 2002 Interface Control Document between the Earth Science Data and Information System (ESDIS) and the AIRS Science Processing Systems (ASPS), Earth Science Data and Information System Project Number 423-42-07, JPL D-22992, February 2002 Operations Agreement (OA) between the Goddard Space Flight Center (GSFC) Distributed Active Archive Center (DAAC) and the AIRS Team Leader Science Computing Facility (TLSCF), JPL D-23045, January 2002 AIRS Science Processing System Software Development Methodology, JPL D-18573, February 19, 2000 AIRS Product Generation System (PGS) Version 2.1 Requirements and Design Document, JPL D-19556, January 2001 AIRS Product Generation System (PGS) Version 1.5 Requirements and Design Document, JPL D-18926, January 2001 AIRS Product Generation System (PGS) Version 1 Requirements and Design Document (Preliminary), JPL D-17851, Version 1.1, July 1999 AIRS Version 2.0 System Description Document, Version 2.0, JPL D-19557, August 2000 AIRS Science Software Integration and Test Procedures and Agreement with the Goddard Distributed Active Archive Center, JPL D-16791, Version 3, Revision 2.0, June 1, 2000 AIRS Product Generation System (PGS) Prototype 8 Requirements and Design Document (Preliminary), JPL D-16451, Version 1.0, December 1998 AIRS Data Processing and Instrument Operations (DPIO) Software Requirements Document, JPL D-16785, Version 1.0, April 3, 1998 #### 1.4 Acronymns AIRS Atmospheric Infrared Sounder AMSU-A Advanced Microwave Sounding Unit - Version A (AMSU-A1 and AMSU-A2) APID Application Process Identifier ASPS AIRS Science Processing System AVN Aviation (Global Forecast System Model) BRTEMP Brightness Temperature DAAC Distributed Active Archive Center DECOM Decommutation DN Data Number DPIO Data Processing and Instrument Operations ECS EOSDIS Core System EDOS EOS Data Operations Service EMOS EOS Mission Operations System ENG Engineering EOS Earth Observing System ESDIS Earth Science and Data Information System ESDT Earth Science Data Type FOR Field of Reguard FOV Field of View GCM General Circulation Model GRIB GRIdded Binary GSFC Goddard Space Flight Center HSB Humidity Sounder for Brazil HDF Hierarchical Data Format ICD Interface Control Document IR Infrared L1B Level 1B L2 Level 2 L3 Level 3 LGID Local Granule ID LID Logical ID MW Microwave NCEP National Centers for Environmental Prediction NDVI Normalized Differential Vegetation Index NIR Near Infrared NOAA National Oceanic and Atmospheric Administration NWS National Weather Service OA Operations Agreement PCF Process Control File PDS Product Description Section (NCEP Office Note 388 (ON388)) PGE Product Generation Executive PGS Product Generation System PSA Product Specific Attributes QA Quality Assessment SCF Science Computing Facility SDPS Science and Data Processing Segment SPS Science Processing System SSI&T Science Software Integration and Test TAI Universal Atomic Time TLSCF Team Leader Science Computing Facility UR Universal Reference UTC Coordinated Universal Time Vis Visible WMO World Meteorological Organization # Appendix A1. Single-Swath Fixed-Format Product Interface Specifications Each file contains all observations of a given type made during a period of exactly 6 minutes. For each day there are 240 granules, numbered 1-240. Over the course of 6 minutes the EOS-Aqua platform travels approximately 1500 km, and the AIRS-suite instruments scan (whisk broom) a swath approximately 1500 km wide. Start times of granules are keyed to the start of 1958. Because of leap seconds, they do not start at the same time as days do. For data from launch through 12-31-2005, granule 1 spans 00:05:26Z - 00:11:26Z and granule 240 starts at 23:59:26Z and ends at 00:05:26Z the next day. For data 12-31-2005 through the next leap second, granule 1 spans 00:05:25Z - 00:11:25Z and granule 240 starts at 23:59:25Z and ends at 00:05:25Z the next day. These products have exactly one swath per file. The swath name is given in the interface specification. The names of all dimensions, geolocation fields, fields and attributes are exactly as given in the "Name" column of the appropriate table, including underscores and capitalization. The "Explanation" information, as provided in the product interface specifications, is a guide for users of the data and is not included the product files. The contents of the "Type" column of the attribute and field tables can either specify a standard HDF type or a special AIRS type. The standard HDF types used by AIRS are: String of 8-bit characters (Attributes only) 8-bit integer 8-bit unsigned integer 16-bit integer 16-bit unsigned integer 32-bit integer 32-bit unsigned integer 32-bit floating-point 64-bit floating-point For all 16-bit or longer fields the value -9999 is used to flag bad or missing data. Special AIRS types are like structures, with the fields specified in tables as discussed below. The first table of the interface specification lists "Dimensions" which are the HDF-EOS swath dimensions. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "GeoTrack" is understood to be the dimension along the path of the spacecraft, and "GeoXTrack" is the dimension across the spacecraft track, starting on the left looking forward along the spacecraft track. Some products also contain second across-track dimension "CalXTrack," equivalent to "GeoXTrack," except that "CalXTrack" refers to the number of calibration footprints per scanline. "GeoTrack" is 45 for large-spot (FOR) products (AMSU-A, Level-2, cloud-cleared AIRS) and 135 for small-spot (FOV) products (AIRS, Vis/NIR, HSB). These files contain no geolocation mappings or indexed mappings. The second table specifies "geolocation fields." These are all 64-bit floating-point fields that give the location of the data in space and time. If the note before the table specifies that these fields appear once per scanline then they have the single dimension "GeoTrack." Otherwise, they appear once per footprint per scanline and have dimensions "GeoTrack,GeoXTrack." The third table specifies "Attributes." These are scalar or string fields that appear only once per granule. They are attributes in the HDF-EOS Swath sense. The fourth table specifies "Per-Granule Data Fields." These are fields that are valid for the entire granule but that are not scalars because they have some additional dimension. The fifth table specifies "Along-Track Data Fields." These are fields that occur once for every scanline. These fields have dimension "GeoTrack" before any "Extra Dimensions." So an "Along-Track Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack"; whereas, if the "Extra Dimensions" is "SpaceXTrack (= 4)," then it has dimensions "GeoTrack, SpaceXTrack." The sixth table specifies "Full Swath Data Fields." These are fields that occur once for every footprint of every scanline. These have dimensions "GeoTrack,GeoXTrack" before any "Extra Dimensions." So a "Full Swath Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack,GeoXTrack"; whereas, if the "Extra Dimensions" is "Channel (= 2378)," then it has dimensions "GeoTrack,GeoXTrack,Channel." The last section of the interface specification may contain a table for "Special AIRS Types." These special AIRS types are used as "shorthand" for groups of fields, listed in the "Attributes," "Along-Track Data Fields" and "Full Swath Data Fields" tables as single fields. If the name of a special AIRS type appears in the "Type" column of one of these tables in place of a standard type, then there are really as many fields as there are rows in the corresponding type table, each with a name made up of the "Name" from the upper table followed by a "." and the "Field Name" from the lower table. For example, consider a field in the "Attributes" table named "apid_415_cnt" of type "AIRS Engineering Packet Counts" (See Appendix A4.). If the table for "AIRS Engineering Packet Counts" under "Special AIRS Types" lists the three fields "missing_in," "missing_ends" and "good," then the swath contains the three fields "apid_415_cnt.missing_in," "apid_415_cnt.missing_ends," and "apid_415_cnt.good." Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRIBRAD" Swath Name = "L1B_AIRS_Science" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |-------------------|---|---|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally
45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | CalXTrack | 6 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AIRS_CALIB) (Footprints are ordered: 1-4: spaceviews (ports 3, 4, 1, 2); 5: blackbody radiometric calibration source; 6: spectral/photometric calibration sources) | | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_SPACE) | | | BBXTrack | 1 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_BB) | | | Channel | Dimension of channel array (Channels are generally in order of increasing wavenumber, b because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | | | MaxRefChannel | 100 | Maximum number of radiometric reference channels. "RefChannels" lists the channels used. | | | MaxFeaturesUpwell | 35 | Maximum number of spectral features in upwelling radiances used for spectral calibration | | | MaxFeaturesPary | 17 | Maximum number of spectral features in parylene radiances used for spectral calibration | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |--|-------------| | Latitude Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | |-----------|--|--| | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Туре | Explanation | |------------------|-------------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit floating- | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit floating- | Geodetic Longitude of spacecraft at end of granule (subsatellite location at | | | point | midpoint of last scan) in degrees East (-180.0 180.0) | |----------------------|---|--| | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | CalGranSummary | 8-bit unsigned integer | Bit field. Bitwise OR of CalChanSummary, over all channels with ExcludedChans < 3. Zero means all good channels were well calibrated, for all scanlines. Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | DCR_scan | 16-bit integer | Scanline number following (first) DC-Restore. 0 for no DC-Restore | | input_bb_temp | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature | | input_bb_temp1 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 1A (CaBbTempV1A or CaBbTempV1B, as active) | | input_bb_temp2 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 2 (CaBbTempV2A or CaBbTempV2B, as active) | | input_bb_temp3 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 3 (CaBbTemp3, active A or B) | | input_bb_temp4 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature4 (CaBbTemp4, active A or B) | | input_spec_temp | Limited
Engineering
Struct (see
below) | Input statistics on Spectrometer temperature |
 input_ir_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on IR detector temperature | | input_grating_temp_1 | Limited
Engineering | Input statistics on Grating temperature 1 (SpGratngTemp1, active A or B) | | | Struct (see below) | | |-------------------------|---|---| | input_grating_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on Grating temperature 2 (SpGratngTemp2, active A or B) | | input_entr_filt_temp | Limited
Engineering
Struct (see
below) | Input statistics on the entrance filter temperature (SpEntFiltTmp, active A or B) | | input_opt_bench_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 2 (SpOptBnchTmp2, active A or B) | | input_opt_bench_temp_3 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 3 (SpOptBnchTmp3, active A or B) | | input_scan_mirror_temp | Limited
Engineering
Struct (see
below) | Input statistics on scan mirror housing temperature | | input_chopper_phase_err | Limited
Engineering
Struct (see
below) | Input statistics on chopper phase error voltage (ChPhaseErrVA or ChPhaseErrVB, as active) | | PopCount | 32-bit integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | NumRefChannels | 32-bit integer | The number of channels reported in MaxRefChannel arrays | | Rdiff_swindow_M1a_chan | 16-bit integer | Array M1a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_swindow_M2a_chan | 16-bit integer | Array M2a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_lwindow_M8_chan | 16-bit integer | Array M8 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | Rdiff_lwindow_M9_chan | 16-bit integer | Array M9 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | CF_Version | string of 8-bit characters | Cloud Filter Version Identification. Identifies the set of thresholds used in determination of spectral_clear_indicator. | | NumSaturatedFOVs | 16-bit unsigned integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts overflowed. | | NumUnderflowFOVs | 16-bit unsigned integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts underflowed. | | NumCalFOVsOutOfBounds | 16-bit unsigned integer | Number of calibration fields-of-view (out of a nominal 810) in which the downlinked counts underflowed or overflowed. | | NumSO2FOVs | 16-bit unsigned integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | spectral_TAI | 64-bit floating-
point | TAI time of (first) Spectral calibration. (floating-point elapsed seconds since start of 1993) 0 for no Spectral calibration occurred in this granule. | | spec_shift_upwell | 32-bit floating-
point | Focal plane shift calculated in grating model fit to upwelling radiances (microns) | | spec_shift_unc_upwell | 32-bit floating-
point | Uncertainty of the focal plane shift calculated in the grating model fit to upwelling radiances (microns) | | spec_fl_upwell | 32-bit floating-
point | Focal length calculated in grating model fit to upwelling radiances (microns) | | spec_fl_unc_upwell | 32-bit floating-
point | Uncertainty of focal length calculated in grating model fit to upwelling radiances (microns) | | SpectralFeaturesUpwell | 32-bit integer | The actual number of upwelling features for MaxFeaturesUpwell-sized arrays | |------------------------|---------------------------|--| | spec_iter_upwell | 16-bit integer | Number of amoeba iterations to fit the grating model to upwelling radiance feature positions | | spec_clim_select | 16-bit integer | Number of the climatology to which the upwelling features were fitted | | spec_shift_pary | 32-bit floating-
point | Focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_shift_unc_pary | 32-bit floating-
point | Uncertainty of the focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_fl_pary | 32-bit floating-
point | Focal length calculated in grating model fit to parylene radiances (microns) | | spec_fl_unc_pary | 32-bit floating-
point | Uncertainty of focal length calculated in grating model fit to parylene radiances (microns) | | SpectralFeaturesPary | 32-bit integer | The actual number of parylene features for MaxFeaturesPary-sized arrays | | spec_iter_pary | 16-bit integer | Number of amoeba iterations in fit the grating model to parylene radiance feature positions | | DCRCount | 32-bit integer | Number of times a Direct Current Restore was executed for any module | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |---------------------|---|---|---| | CalChanSummary | 8-bit unsigned integer | Channel (= 2378) | Bit field. Bitwise OR of CalFlag, by channel, over all scanlines. Noise threshold and spectral quality added. Zero means the channel was well calibrated for all scanlines Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | ExcludedChans | 8-bit unsigned integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing. 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - A weight = B weight. | | NeN | 32-bit floating-
point | Channel (= 2378) | Noise-equivalent Radiance (radiance units) for an assumed 250K scene | | input_scene_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on scene data numbers | | input_space_counts | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview data numbers | | input_space_signals | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview signals (data numbers with offset subtracted) | | input_space_diffs | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Statistics on differences between corresponding space views, for consecutive scanlines | | input_bb_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration data numbers | |-----------------------------|---|--|---| | input_bb_signals | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration signals (data numbers with offset subtracted) | | input_spec_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on spectral calibration data numbers | | offset_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on offsets as of first spaceview of each scan | | gain_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on gains (radiance units / count) | | rad_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on radiances (radiance units) | | Gain | 32-bit floating-
point | Channel (= 2378) | Number of radiance units per count | | RefChannels | 32-bit integer | MaxRefChannel (= 100) | The 1-based indexes of channels reported in MaxRefChannel arrays. Entries beyon NumRefChannels are set to -1. | |
rad_scan_stats | Unlimited
Engineering
Struct (see
below) | GeoXTrack (= 90) *
MaxRefChannel (=
100) | Statistics on scan angle dependence of radiances | | nominal_freq | 32-bit floating-
point | Channel (= 2378) | Nominal frequencies (cm**-1) of each channel | | spectral_freq | 32-bit floating-
point | Channel (= 2378) | Dynamic estimate of frequency associated with each channel (cm**-1). Note: This is a noisy estimate because there is very limited data in a single 6-minute granule. Designed for use only in aggregation to monitor instrument status. Use nominal_freq instead when analyzing data. | | spectral_freq_unc | 32-bit floating-
point | Channel (= 2378) | a signed estimate of the spectral frequency uncertainty (positive means estimated frequencies are likely too high) | | spec_feature_shifts_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Spectral shift seen for each upwelling feature, in microns at the focal plane | | spec_feature_corr_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Maximum correlation seen for each upwelling feature (0.0 1.0) | | spec_feature_sharp_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Quadratic coefficient in fit to correlation for each upwelling feature | | spec_feature_resid_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Fit residual for each upwelling feature (wavenumbers) | | spec_feature_contrast_stats | Limited
Engineering
Struct (see
below) | MaxFeaturesUpwell (= 35) | Statistics on the spectral contrasts for each of the upwelling features, for each of the scene footprints considered for spectral calibration | | spec_feature_shifts_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Spectral shift seen for each parylene feature, in microns at the focal plane | | spec_feature_corr_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Maximum correlation seen for each parylene feature (0.0 1.0) | | spec_feature_sharp_pary | 32-bit floating-
point | MaxFeaturesPary (=
17) | Quadratic coefficient in fit to correlation for each parylene feature | | spec_feature_resid_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Fit residual for each parylene feature (wavenumbers) | | ave_pary_spectrum | 32-bit floating- | Channel (= 2378) | The average parylene spectrum (over good scanlines), in milliWatts/m**2/cm**-1/steradian | | |-------------------|------------------|------------------|--|--| | | Point | | minivatio/m 2/cm noteradian | | # **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times). | Name | Туре | Extra
Dimensions | Explanation | |----------------|-------------------------------|---------------------|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the all channels with ExcludedChans < 3. Zero means all "good" channels were well calibrated for this scanline Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold scene noise | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for the current scanline. Zero means the channel was well calibrated, for this scanline. Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; | | | | | Bit 0: (LSB, value 1) cold scene noise | |---------------------|-------------------------------|------------------|---| | SpaceViewDelta | 32-bit
floating-
point | Channel (= 2378) | The median of the four spaceviews immediately following the Earth views in the scanline, minus the median of the spaceviews immediately preceding the Earth views in the scanline (also the magnitude of a "pop" in this scanline, when the "pop detected" bit is set in CalFlag.) (data numbers) | | spaceview_selection | 8-bit
unsigned
integer | None | Indicates which footprints were included for this scan. Each bit is high when the corresponding space view is used in the spaceview offset calculation. (See L1B Processing Requirements, section 6.2); LSB is first space view. | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. Bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; Bit 7 quicklook (expedited) flag; bits 8-11 submode Bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | | EDCBOARD | 16-bit
unsigned
integer | None | EDC A/B Powered on Indicator:; 0: Both sides off; 1: Side A; 2: Side B; 3: Invalid; 65534: No value downlinked | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | |--------------------|-------------------------------|---------------------|---| | radiances | 32-bit
floating-
point | Channel (= 2378) | Radiances for each channel in milliWatts/m**2/cm**-1/steradian | | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit | None | Mean topography in meters above reference ellipsoid | | | floating-
point | | |
--------------------------|------------------------------|------|--| | topog_err | 32-bit
floating-
point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | Rdiff_swindow | 32-bit
floating-
point | None | Radiance difference in the 2560 cm**-1 window region used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_swindow_M1a_chan) - radiance(Rdiff_swindow_M2a_chan). (radiance units) | | Rdiff_lwindow | 32-bit
floating-
point | None | Radiance difference in the longwave window(850 cm**-1) used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_lwindow_M8_chan) - radiance(Rdiff_lwindow_M9_chan). (radiance units) | | SceneInhomogeneous | 8-bit
unsigned
integer | None | Threshold test for scene inhomogeneity, using band-overlap detectors (bit fields).; Bit 7 (MSB, value 128): scene is inhomogeneous, as determined by the Rdiff_swindow threshold. For v5.0 the test is abs(Rdiff_swindow) > 5 * sqrt(NeN(Rdiff_swindow_M1a_chan)^2 + NeN(Rdiff_swindow_M2a_chan)); Bit 6 (value 64): scene is inhomogeneous, as determined by the Rdifff_lwindow threshold. For v5.0 the test is abs(Rdiff_lwindow) > 5 * sqrt(NeN(Rdiff_lwindow_M8_chan)^2 + NeN(Rdiff_lwindow_M9_chan)); Bits 5-0: unused (reserved) | | dust_flag | 16-bit integer | None | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | | dust_score | 16-bit
integer | None | Dust score. Each bit results from a different test comparing radiances. Higher scores indicate more certainty of dust present. Dust probable when score is over 380. Not valid when dust_flag is negative. | | spectral_clear_indicator | 16-bit integer | None | Flag telling whether scene was flagged as clear by a spectral filter. Only ocean filter is validated; 2: Ocean test applied and scene identified as clear; 1: Ocean test applied and scene not identified as clear; 0: Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or granule; -1: Unvalidated land test applied and scene not identified as clear; -2: Unvalidated land test applied and scene identified as clear | | BT_diff_SO2 | 32-bit
floating-
point | None | Brightness temperature difference Tb(1361.44 cm-1) - Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (Kelvins) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | |------------|---------------------------|--| | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-
point | Minimum in-range value. | | range_max | 32-bit floating-
point | Maximum in-range value. | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | #### Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRIBQAP" Swath Name = "L1B_AIRS_QA" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |-------------------|--------------------------------|---| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | CalXTrack | 6 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AIRS_CALIB) (Footprints are ordered: 1-4: spaceviews (ports 3, 4, 1, 2); 5: blackbody radiometric calibration source; 6: spectral/photometric calibration sources) | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_SPACE) | | BBXTrack | 1 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_BB) | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | MaxRefChannel | 100 | Maximum number of radiometric reference channels. "RefChannels" lists the channels used. | | MaxFeaturesUpwell | 35 | Maximum number of spectral features in upwelling radiances used for spectral calibration | | MaxFeaturesPary | 17 | Maximum number of spectral features in parylene radiances used for spectral calibration | #### **Geolocation Fields** These fields appear for every footprint
(GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |----------|---| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | | |-----------|--|--|--|--| | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | | | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Туре | Explanation | | | |------------------|-------------------------------|---|--|--| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AIRS") | | | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for polecrossing granules. "NA" when determination cannot be made.) | | | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | | granule_number | 32-bit integer | Number of granule within day (1 240) | | | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | | | start_Longitude | 64-bit floating- | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | | | end_Longitude | 64-bit floating- | Geodetic Longitude of spacecraft at end of granule (subsatellite location at | | | | | point | midpoint of last scan) in degrees East (-180.0 180.0) | | | |----------------------|---|--|--|--| | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | | | num_fpe | 16-bit integer | Number of floating point errors | | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | | CalGranSummary | 8-bit unsigned integer | Bit field. Bitwise OR of CalChanSummary, over all channels with ExcludedChans < 3. Zero means all good channels were well calibrated, for all scanlines. Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | | | DCR_scan | 16-bit integer | Scanline number following (first) DC-Restore. 0 for no DC-Restore | | | | input_bb_temp | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature | | | | input_bb_temp1 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 1A (CaBbTempV1A or CaBbTempV1B, as active) | | | | input_bb_temp2 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 2 (CaBbTempV2A or CaBbTempV2B, active) | | | | input_bb_temp3 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 3 (CaBbTemp3, active A or B) | | | | input_bb_temp4 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature4 (CaBbTemp4, active A or B) | | | | input_spec_temp | Limited
Engineering
Struct (see
below) | Input statistics on Spectrometer temperature | | | | input_ir_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on IR detector temperature | | | | input_grating_temp_1 | Limited
Engineering | Input statistics on Grating temperature 1 (SpGratngTemp1, active A or B) | | | | | Struct (see below) | | | |--|---|---|--| | Limited Engineering Struct (see below) | | Input statistics on Grating temperature 2 (SpGratngTemp2, active A or B) | | | input_entr_filt_temp | Limited
Engineering
Struct (see
below) | Input statistics on the entrance filter temperature (SpEntFiltTmp, active A or B) | | | input_opt_bench_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 2 (SpOptBnchTmp2, active A or B) | | | input_opt_bench_temp_3 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 3 (SpOptBnchTmp3, active A or B) | | | input_scan_mirror_temp |
Limited
Engineering
Struct (see
below) | Input statistics on scan mirror housing temperature | | | input_chopper_phase_err | Limited
Engineering
Struct (see
below) | Input statistics on chopper phase error voltage (ChPhaseErrVA or ChPhaseErrVB, as active) | | | PopCount | 32-bit integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | | NumRefChannels | 32-bit integer | The number of channels reported in MaxRefChannel arrays | | | Rdiff_swindow_M1a_chan | 16-bit integer | Array M1a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | | Rdiff_swindow_M2a_chan | 16-bit integer | Array M2a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | | Rdiff_lwindow_M8_chan | 16-bit integer | Array M8 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | | Rdiff_lwindow_M9_chan | 16-bit integer | Array M9 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | | CF_Version | string of 8-bit characters | Cloud Filter Version Identification. Identifies the set of thresholds used in determination of spectral_clear_indicator. | | | NumSaturatedFOVs | 16-bit unsigned integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts overflowed. | | | NumUnderflowFOVs | 16-bit unsigned integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts underflowed. | | | NumCalFOVsOutOfBounds | 16-bit unsigned integer | Number of calibration fields-of-view (out of a nominal 810) in which the downlinked counts underflowed or overflowed. | | | NumSO2FOVs | 16-bit unsigned integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | | spectral_TAI | 64-bit floating-
point | TAI time of (first) Spectral calibration. (floating-point elapsed seconds since start of 1993) 0 for no Spectral calibration occurred in this granule. | | | spec_shift_upwell | 32-bit floating-
point | Focal plane shift calculated in grating model fit to upwelling radiances (microns) | | | spec_shift_unc_upwell | 32-bit floating-
point | Uncertainty of the focal plane shift calculated in the grating model fit to upwelling radiances (microns) | | | spec_fl_upwell | 32-bit floating-
point | Focal length calculated in grating model fit to upwelling radiances (microns) | | | spec_fl_unc_upwell | 32-bit floating-
point | Uncertainty of focal length calculated in grating model fit to upwelling radiances (microns) | | | SpectralFeaturesUpwell 32-bit integer | | The actual number of upwelling features for MaxFeaturesUpwell-sized arrays | | |---|--|--|--| | spec_iter_upwell 16-bit integer | | Number of amoeba iterations to fit the grating model to upwelling radiance feature positions | | | spec_clim_select | 16-bit integer | Number of the climatology to which the upwelling features were fitted | | | spec_shift_pary | shift_pary 32-bit floating-point Focal plane shift calculated in grating model fit to parylene radiance. | | | | spec_shift_unc_pary | 32-bit floating-
point | Uncertainty of the focal plane shift calculated in grating model fit to parylene radiances (microns) | | | spec_fl_pary | 32-bit floating-
point | Focal length calculated in grating model fit to parylene radiances (microns) | | | spec_fl_unc_pary | 32-bit floating-
point | Uncertainty of focal length calculated in grating model fit to parylene radiances (microns) | | | SpectralFeaturesPary | 32-bit integer | The actual number of parylene features for MaxFeaturesPary-sized arrays | | | spec_iter_pary | 16-bit integer | Number of amoeba iterations in fit the grating model to parylene radiance feature positions | | | DCRCount | 32-bit integer | Number of times a Direct Current Restore was executed for any module | | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |---|---|---|---| | CalChanSummary | 8-bit unsigned integer | Channel (= 2378) | Bit field. Bitwise OR of CalFlag, by channel, over all scanlines. Noise threshold and spectral quality added. Zero means the channel was well calibrated for all scanlines Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | ExcludedChans 8-bit uns integer | | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing. 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - A weight = B weight. | | NeN | 32-bit floating-
point | Channel (= 2378) | Noise-equivalent Radiance (radiance units) for an assumed 250K scene | | input_scene_counts Limited Engineering Struct (see below) | | Channel (= 2378) | Input statistics on scene data numbers | | input_space_counts | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview data numbers | | input_space_signals | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview signals (data numbers with offset subtracted) | | input_space_diffs | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Statistics on differences between corresponding space views, for consecutive scanlines | | input_bb_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration data numbers | |-----------------------------|---|--|---| | input_bb_signals | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration signals (data numbers with offset subtracted) | | input_spec_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on spectral calibration data numbers | | offset_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on offsets as of first spaceview of each scan | | gain_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on gains (radiance units / count) | | rad_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on radiances (radiance units) | | Gain | 32-bit floating-
point | Channel (= 2378) | Number of radiance units per count | | RefChannels | 32-bit integer | MaxRefChannel (= 100) | The 1-based indexes of channels reported in MaxRefChannel arrays. Entries beyon NumRefChannels are set to -1. | | rad_scan_stats | Unlimited
Engineering
Struct (see
below) | GeoXTrack (= 90) *
MaxRefChannel (=
100) | Statistics on scan angle dependence of radiances | | nominal_freq | 32-bit floating-
point | Channel (= 2378) | Nominal frequencies (cm**-1) of each channel | | spectral_freq | 32-bit floating-
point | Channel (= 2378) | Dynamic estimate of frequency associated with each channel (cm**-1). Note: This is a noisy estimate because there is very limited data in a single 6-minute granule. Designed for use only in aggregation to monitor instrument status. Use nominal_freq instead when analyzing data. | | spectral_freq_unc | 32-bit floating-
point | Channel (= 2378) | a signed estimate of the spectral frequency uncertainty (positive means estimated frequencies are likely too high) | | spec_feature_shifts_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Spectral shift seen for each upwelling feature, in microns at the focal plane | | spec_feature_corr_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) |
Maximum correlation seen for each upwelling feature (0.0 1.0) | | spec_feature_sharp_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Quadratic coefficient in fit to correlation for each upwelling feature | | spec_feature_resid_upwell | 32-bit floating-
point | MaxFeaturesUpwell (= 35) | Fit residual for each upwelling feature (wavenumbers) | | spec_feature_contrast_stats | Limited
Engineering
Struct (see
below) | MaxFeaturesUpwell (= 35) | Statistics on the spectral contrasts for each of the upwelling features, for each of the scene footprints considered for spectral calibration | | spec_feature_shifts_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Spectral shift seen for each parylene feature, in microns at the focal plane | | spec_feature_corr_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Maximum correlation seen for each parylene feature (0.0 1.0) | | spec_feature_sharp_pary | 32-bit floating-
point | MaxFeaturesPary (=
17) | Quadratic coefficient in fit to correlation for each parylene feature | | spec_feature_resid_pary | 32-bit floating-
point | MaxFeaturesPary (= 17) | Fit residual for each parylene feature (wavenumbers) | | - 1 | | | | | |-----|-------------------|---------------------------|------------------|--| | | ave_pary_spectrum | 32-bit floating-
point | Channel (= 2378) | The average parylene spectrum (over good scanlines), in milliWatts/m**2/cm**-1/steradian | # **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times). | Name | Туре | Extra
Dimensions | Explanation | | |----------------|-------------------------------|---------------------|---|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the all channels with ExcludedChans < 3. Zero means all "good" channels were well calibrated for this scanline Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold scene noise | | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for the current scanline. Zero means the channel was well calibrated, for this scanline. Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; | | | | | | Bit 0: (LSB, value 1) cold scene noise | |---------------------|-------------------------------|------------------|---| | SpaceViewDelta | 32-bit
floating-
point | Channel (= 2378) | The median of the four spaceviews immediately following the Earth views in the scanline, minus the median of the spaceviews immediately preceding the Earth views in the scanline (also the magnitude of a "pop" in this scanline, when the "pop detected" bit is set in CalFlag.) (data numbers) | | spaceview_selection | 8-bit
unsigned
integer | None | Indicates which footprints were included for this scan. Each bit is high when the corresponding space view is used in the spaceview offset calculation. (See L1B Processing Requirements, section 6.2); LSB is first space view. | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. Bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; Bit 7 quicklook (expedited) flag; bits 8-11 submode Bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | | EDCBOARD | 16-bit
unsigned
integer | None | EDC A/B Powered on Indicator:; 0: Both sides off; 1: Side A; 2: Side B; 3: Invalid; 65534: No value downlinked | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | | |--------------------|-------------------------------|---------------------|--|--| | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | satzen | 32-bit
floating-
point | None | See Appendix D | | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | | solazi | 32-bit
floating-
point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | | topog | 32-bit
floating-
point | None | Mean topography in meters above reference ellipsoid | | | topog_err | 32-bit | None | Error estimate for topog | | | | floating-
point | | | |--------------------------|------------------------------|------|---| | landFrac | 32-bit
floating-
point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | Rdiff_swindow | 32-bit
floating-
point | None | Radiance difference in the 2560 cm**-1 window region used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_swindow_M1a_chan) - radiance(Rdiff_swindow_M2a_chan). (radiance units) | | Rdiff_lwindow | 32-bit
floating-
point | None | Radiance difference in the longwave window(850 cm**-1) used to warn of
possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_lwindow_M8_chan) - radiance(Rdiff_lwindow_M9_chan). (radiance units) | | SceneInhomogeneous | 8-bit
unsigned
integer | None | Threshold test for scene inhomogeneity, using band-overlap detectors (bit fields).; Bit 7 (MSB, value 128): scene is inhomogeneous, as determined by the Rdiff_swindow threshold. For v5.0 the test is abs(Rdiff_swindow) > 5 * sqrt(NeN(Rdiff_swindow_M1a_chan)^2 + NeN(Rdiff_swindow_M2a_chan)); Bit 6 (value 64): scene is inhomogeneous, as determined by the Rdiff_lwindow threshold. For v5.0 the test is abs(Rdiff_lwindow) > 5 * sqrt(NeN(Rdiff_lwindow_M8_chan)^2 + NeN(Rdiff_lwindow_M9_chan)); Bits 5-0: unused (reserved) | | dust_flag | 16-bit integer | None | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | | dust_score | 16-bit integer | None | Dust score. Each bit results from a different test comparing radiances. Higher scores indicate more certainty of dust present. Dust probable when score is over 380. Not valid when dust_flag is negative. | | spectral_clear_indicator | 16-bit integer | None | Flag telling whether scene was flagged as clear by a spectral filter. Only ocean filter is validated; 2: Ocean test applied and scene identified as clear; 1: Ocean test applied and scene not identified as clear; 0: Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or granule; -1: Unvalidated land test applied and scene not identified as clear; -2: Unvalidated land test applied and scene identified as clear | | BT_diff_SO2 | 32-bit
floating-
point | None | Brightness temperature difference Tb(1361.44 cm-1) - Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (Kelvins) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | |------------|---------------------------|--|--| | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | range_min | 32-bit floating-
point | Minimum in-range value. | | | range_max | 32-bit floating-
point | Maximum in-range value. | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRVBRAD" Swath Name = "L1B_VIS_Science" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |---------------------|--------------------------------|---|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | SubTrack | 9 | VIS detector elements per AIRS footprint along track (9). Direction is the same as GeoTrack parallel to the satellite's path, increasing with time. (opposite order to detector ordering detector 0 is last) | | | SubXTrack | 8 | VIS samples per AIRS footprint across track (8). Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | GeoLocationsPerSpot | 4 | Geolocations for the 4 corner pixels in the order: trailing first scanned; trailing last-scanned; leading first-scanned; leading last-scanned. Each footprint also has a central geolocation associated with the swath geolocation lat/lon/time of the footprint. | | | Channel | 4 | Dimension of channel array (Channel 1: ~0.40 micron;
Ch 2: ~0.6 micron;
Ch 3: ~0.8 micron;
Ch 4: broadband) | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | These lielus appear only or | - grandic an | id use the HDF-EOS. Attribute interface. | |-----------------------------|-------------------------------|---| | Name | Туре | Explanation | | VISDarkAMSUFOVCount | 32-bit integer | Number of AMSU-A footprints that are uniformly dark in the level-1B VIS/NIR and are thus likely to be uniformly clear | | VISBrightAMSUFOVCount | 32-bit integer | Number of AMSU-A footprints that are uniformly bright in the level-1B VIS/NIR and are thus likely to be uniformly cloudy | | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("VIS") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character
string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location atmidpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit floating- | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint | | | point | of last scan) in degrees North (-90.0 90.0) | |---|-------------------------------|---| | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | VegMapFileName | string of 8-bit characters | Name of AVHRR input file used as Vegetation Map | | limit_vis_det_temp | Color Counts (see below) | Input limit checking on Vis sensor array temperature | | nput_vis_det_temp Limited Engineering Struct (see below) | | Input statistics on Vis sensor array temperature | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | align_1_2_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-
nadir AIRS footprints (45 & 46) between VIS channels 1 & 2 | | align_2_3_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 3 | | align_2_4_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-
nadir AIRS footprints (45 & 46) between VIS channels 2 & 4 | | align_1_2_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 1 & 2 | | align_2_3_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 3 | | align_2_4_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 4 | | align_vis_airs | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-
nadir AIRS footprints (45 & 46) between the AIRS center and all VIS channels | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | Those holde appear only office per grandio and doe the FBT 200 From Internace. | | | | | |--|--------------------------|-----------------------------------|--|--| | Name | Туре | Extra Dimensions | Explanation | | | limit_scene_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on scene data numbers | | | limit_bb_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the blackbody (dark target) | | | limit_phot_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the photometric calibration source (bright target) | | | input_scene_counts | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on scene data numbers | |--------------------|---|-----------------------------------|--| | input_bb_counts | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on data numbers from the blackbody (dark target) | | input_phot_counts | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on data numbers from the photometric calibration source (bright target) | | limit_offsets | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Output limit checking on offsets | | offset_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offsets | | offset_unc_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offset uncertainties | | gain | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Gain: number of radiance units per count. | | gain_err | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Error caused by imperfect fit for gain (gain units). | | rad_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of radiances (radiance units) | | NeN_stats | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of Noise-equivalent Radiance (NeN) | | xtrack_err | 32-bit
floating-point | Channel (= 4) | cross-track pixel location error estimate per channel (km) | | track_err | 32-bit floating-point | Channel (= 4) | Along-track pixel location error estimate per channel (km) | ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times). | THOSE HEIGH UP | | anime (Geomack | unico). | |----------------|-------------------------------|-----------------------------------|--| | Name | Туре | Extra
Dimensions | Explanation | | offset | 32-bit
floating-point | Channel (= 4) *
SubTrack (= 9) | Offset: number of counts expected for no radiance at time nadirTAI | | offset_err | 32-bit
floating-point | Channel (= 4) *
SubTrack (= 9) | Error caused by imperfect fit for offset (radiance units) | | NeN | 32-bit
floating-point | Channel (= 4) *
SubTrack (= 9) | Noise-equivalent Radiance (radiance units) | | satheight | 32-bit
floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit
floating-point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | |----------------|-------------------------------|------|---| | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | glintlat | 32-bit
floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | ViSnsrArrTemp | 32-bit
floating-point | None | Vis/NIR Sensor Array Temperature (Celcius) | | ScHeadTemp1 | 32-bit
floating-point | None | Scanner Head Housing Temperature 1 (active A or B) (Celcius) | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. Bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; Bit 7 quicklook (expedited) flag; bits 8-11 submode Bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra Dimensions | Explanation | |---------------------|-------------------------------|---|--| | radiances | 32-bit
floating-
point | Channel (= 4) * SubTrack
(= 9) * SubXTrack (= 8) | Radiances for each channel in Watts/m**2/micron/steradian | | PrelimCldQA | 8-bit integer | None | Cloud QA index (0-good or 1-bad) -1 for not calculated | | PrelimCldFracVis | 32-bit
floating-
point | None | Cloud Fraction (0.0-1.0) -9999.0 for not calculated | | PrelimCldFracVisErr | 32-bit
floating-
point | None | Cloud Fraction Error (0.0-1.0) -9999.0 for not calculated | | PrelimClrFracVis | 32-bit
floating-
point | None | Clear Fraction (0.0-1.0) -9999.0 for not calculated | | PrelimClrFracVisErr | 32-bit
floating-
point | None | Clear Fraction Error (0.0-1.0) -9999.0 for not calculated | | PrelimCldMapVis | 8-bit integer | SubTrack (= 9) *
SubXTrack (= 8) | Cloud Map (0-clear, 1-cloudy) -1 for not calculated | | PrelimNDVI | 32-bit
floating-
point | SubTrack (= 9) *
SubXTrack (= 8) | Vegetation Index (-1.0 to 1.0) -999.0 for not calculated | | bright_index | 16-bit integer | None | Brightness index (15, 5 is brightest1 for not calculated | | inhomo_index | 16-bit integer | None | Inhomgeneity index (064, 1st digit NDVI-Dev, 2nd digit Ch1-Dev, -9999 for not calculated | | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | |--------------------|------------------------------|---|---| | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-
point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-
9999 for unknown, 30000 for no glint visible because spacecraft is
in Earth's shadow) | | topog | 32-bit
floating-
point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit
floating-
point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | cornerlats | 32-bit floating-point | GeoLocationsPerSpot (= 4) * Channel (= 4) | Geodetic Latitudes at the centers of the pixels at the corners of the IR footprint by channel in degrees North (-90.0 90.0) | | cornerlons | 32-bit
floating-
point | GeoLocationsPerSpot (= 4) * Channel (= 4) | Geodetic Longitudes at the centers of the pixels at the corners of the IR footprint by channel in degrees East (-180.0 180.0) | ### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | | |------------|---------------------------|--|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | range_min | 32-bit floating-
point | Minimum in-range value. | | |------------|---------------------------
--|--| | range_max | 32-bit floating-
point | Maximum in-range value. | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | #### Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | | |------------|-----------------------|---|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num = 0) | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num = 0) | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num = 0) | | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Color Counts: This type tracks counts of values received during an interval by how they compare to corresponding "red" and "yellow" limits. | Field Name | Туре | Explanation | | | |-----------------|---------------------------|---|--|--| | red_lo_limit | 32-bit floating-
point | Value of the low "red" limit. | | | | red_lo_cnt | 32-bit integer | Count of values less than the low "red" limit. This is an "Alarm" condition. | | | | to_red_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_low". | | | | yellow_lo_limit | 32-bit floating-
point | Value of the low "yellow" limit. | | | | yellow_lo_cnt | 32-bit integer | Count of values greater than the low "red" limit but less than the low "yellow" limit. This is a "Warning" condition. | | | | to_yellow_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_low". | | | | green_cnt | 32-bit integer | Count of values greater than the low "yellow" limit but less than the high "yellow" limit. | | | | to_green | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "green" | | | | yellow_hi_limit | 32-bit floating-
point | Value of the high "yellow" limit. | | | | yellow_hi_cnt | 32-bit integer | Count of values greater than the high "yellow" limit but less than the high "red" limit. This is a "Warning" condition. | | | | to_yellow_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_high". | | | | red_hi_limit | 32-bit floating-
point | Value of the high "red" limit. | | | | red_hi_cnt | 32-bit integer | Count of values greater than the high "red" limit. This is an "Alarm" condition. | | | | to_red_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_high". | | | |-----------|----------------|--|--|--| | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low limit (yellow_lo_limit) is missing; Bit 1 is high when yellow high limit is missing; Bit 2 is 1 when red low limit is missing; Bit 3 is 1 when red high limit is missing; Other bits unused set to 0. | | | Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRVBQAP" Swath Name = "L1B_VIS_QA" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |--|--------------------------------|--|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | SubTrack | 9 | VIS detector elements per AIRS footprint along track (9). Direction is the same as GeoTrack parallel to the satellite's path, increasing with time. (opposite order to detector ordering detector 0 is last) | | | SubXTrack | 8 | VIS samples per AIRS footprint across track (8). Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | GeoLocationsPerSpot | 4 | Geolocations for the 4 corner pixels in the order: trailing first scanned; trailing last-scanned; leading first-scanned; leading first-scanned; leading last-scanned. Each footprint also has a central geolocation associated with the swath geolocation lat/lon/time of the footprint. | | | Channel Dimension of channel array (Channel 1: ~0.40 micron; Ch 2: ~0.6 micron; Ch 3: ~0.8 micron; Ch 4: broadband) | | Ch 2: ~0.6 micron;
Ch 3: ~0.8 micron; | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time | Name | Explanation | | | |-----------|--|--|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Type | Explanation | | | |------------------|-------------------------------|---|--|--| | Ttumo | string of 8-bit | | | | | processing_level | characters | Zero-terminated character string denoting processing level ("level1B") | | | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("VIS") | | | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | | | NumOceanSurface | 32-bit integer | Number of scene footprints for
which the surface is less than 10% land | | | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | | granule_number | 32-bit integer | Number of granule within day (1 240) | | | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of fil scan) in degrees North (-90.0 90.0) | | | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | | | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | | | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | |--------------------|---|---|--|--| | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | | | num_fpe | 16-bit integer | Number of floating point errors | | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | | VegMapFileName | string of 8-bit characters | Name of AVHRR input file used as Vegetation Map | | | | limit_vis_det_temp | Color Counts (see below) | Input limit checking on Vis sensor array temperature | | | | input_vis_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on Vis sensor array temperature | | | | granules_present | string of 8-bit characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | | | align_1_2_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 1 & 2 | | | | align_2_3_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 3 | | | | align_2_4_nadir | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 4 | | | | align_1_2_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 1 & 2 | | | | align_2_3_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 3 | | | | align_2_4_maxang | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 4 | | | | align_vis_airs | 32-bit floating-
point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between the AIRS center and all VIS channels | | | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |--------------------|--|-----------------------------------|--| | limit_scene_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on scene data numbers | | limit_bb_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the blackbody (dark target) | | limit_phot_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the photometric calibration source (bright target) | | input_scene_counts | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on scene data numbers | | input_bb_counts | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on data numbers from the blackbody (dark target) | | input_phot_counts | Limited Engineering Struct | Channel (= 4) * | Input statistics on data numbers from the photometric | | | (see below) | SubTrack (= 9) | calibration source (bright target) | |------------------|---|-----------------------------------|--| | limit_offsets | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Output limit checking on offsets | | offset_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offsets | | offset_unc_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offset uncertainties | | gain | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Gain: number of radiance units per count. | | gain_err | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Error caused by imperfect fit for gain (gain units). | | rad_stats | Unlimited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of radiances (radiance units) | | NeN_stats | Limited Engineering Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of Noise-equivalent Radiance (NeN) | | xtrack_err | 32-bit floating-point | Channel (= 4) | cross-track pixel location error estimate per channel (km) | | track_err | 32-bit floating-point | Channel (= 4) | Along-track pixel location error estimate per channel (km) | ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times). | These fields appear once per scanline (GeoTrack times). | | | | | |---|-------------------------------|---------------------|--|--| | Name | Туре | Extra
Dimensions | Explanation | | | satheight | 32-bit
floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | | satroll | 32-bit floating-point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | | satpitch | 32-bit floating-point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is
oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | | satyaw | 32-bit floating-point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | nadirTAI | 64-bit
floating-point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | | sat_lat | 64-bit
floating-point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | | sat_lon | 64-bit
floating-point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | | ViSnsrArrTemp | 32-bit
floating-point | None | Vis/NIR Sensor Array Temperature (Celcius) | | | ScHeadTemp1 | 32-bit floating-point | None | Scanner Head Housing Temperature 1 (active A or B) (Celcius) | |-------------|-------------------------------|------|---| | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. Bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; Bit 7 quicklook (expedited) flag; bits 8-11 submode Bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | | |--------------------|-------------------------------|---------------------|---|--| | scanang | 32-bit floating-point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | | topog_err | 32-bit
floating-point | None | Error estimate for topog | | | landFrac | 32-bit
floating-point | None | Fraction of spot that is land (0.0 1.0) | | | landFrac_err | 32-bit
floating-point | None | Error estimate for landFrac | | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | | | | |------------|-----------------------|---|--|--|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num_in = 0) | | | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num_in = 0) | | | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num_in = 0) | | | | |------------|-----------------------|--|--|--|--| | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | | | range_min | 32-bit floating-point | Minimum in-range value. | | | | | range_max | 32-bit floating-point | Maximum in-range value. | | | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing;
Bit 1 is high when yellow high (range_max) limit is missing;
other bits unused, set to 0. | | | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | | | #### Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | | | |------------|-----------------------|---|--|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num = 0) | | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num = 0) | | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num = 0) | | | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | | ## Color Counts: This type tracks counts of values received during an interval by how they compare to corresponding "red" and "yellow" limits. | Field Name | Туре | Explanation | | | | |-----------------|---------------------------|---|--|--|--| | red_lo_limit | 32-bit floating-
point | Value of the low "red" limit. | | | | | red_lo_cnt | 32-bit integer | Count of values less than the low "red" limit. This is an "Alarm" condition. | | | | | to_red_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_low". | | | | | yellow_lo_limit | 32-bit floating-
point | Value of the low "yellow" limit. | | | | | yellow_lo_cnt | 32-bit integer | Count of values greater than the low "red" limit but less than the low "yellow" limit. This is a "Warning" condition. | | | | | to_yellow_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_low". | | | | | green_cnt | 32-bit integer | Count of values greater than the low "yellow" limit but less than the high "yellow" limit. | | | | | to_green | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "green". | | | | | yellow_hi_limit | 32-bit floating-
point | Value of the high "yellow" limit. | | | | |
yellow_hi_cnt | 32-bit integer | Count of values greater than the high "yellow" limit but less than the high "red" limit. This is a "Warning" condition. | | | | | to_yellow_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to | | | | | | | "yellow_high". | | | | |--------------|---------------------------|--|--|--|--| | red_hi_limit | 32-bit floating-
point | Value of the high "red" limit. | | | | | red_hi_cnt | 32-bit integer | Count of values greater than the high "red" limit. This is an "Alarm" condition. | | | | | to_red_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_high". | | | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low limit (yellow_lo_limit) is missing; Bit 1 is high when yellow high limit is missing; Bit 2 is 1 when red low limit is missing; Bit 3 is 1 when red high limit is missing; Other bits unused set to 0. | | | | This page intentionally left blank. Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRABRAD" Swath Name = "L1B_AMSU" Level = "level1B" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | | |-------------|--------------------------------|---|--|--|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | | | Channel | 15 | Dimension of channel array (Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; Ch 12: f0 +/- df +/- 20 MHz; Ch 13: f0 +/- df +/- 10 MHz; Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz (f0 = 57290.344 MHz; df = 322.4 MHz) | | | | | CalXTrack | 4 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AMSU_CALIB) (Footprints are ordered: 1-2: spaceviews; 3-4: blackbody radiometric calibration source) | | | | | SpaceXTrack | 2 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AMSU_SPACE) | | | | | BBXTrack | 2 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AMSU_BB) | | | | | WarmPRTA11 | 5 | Number of PRTs measuring AMSU-A1-1 warm target (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | | | | WarmPRTA12 | 5 | Number of PRTs measuring AMSU-A1-2 warm target (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | | |-----------|--|--|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name Type | | Explanation | | | |------------------|-------------------------------|---|--|--| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AMSU-A") | | | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | | | NumSpecialData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | | | NumBadData | 32-bit integer | Number of channels * scene FOVs which are present but cannot be processed (state = 2) | | | | NumMissingData | 32-bit integer | Number of expected channels * scene FOVs which are not present (state = 3) | | | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | | | node_type | string of 8-bit characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | | granule_number | 32-bit integer | Number of granule within day (1 240) | | | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | | | num_scanlines | 32-bit integer | Number of scanlines in granule (1 * num_scansets) | | | |--|---------------------------|---|--|--| | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | | | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | | | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | | eq_x_tai | 64-bit floating-
point | Time of
eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | | | num_fpe | 16-bit integer | Number of floating point errors | | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | | num_scanlines_not_norm_mode_a1 | 32-bit integer | Number of scanlines not in Process state (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | | | | | Number of scanlines not in Process state (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | | | num_missing_scanlines_a1 | | Number of scanlines with state = missing (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | | | num_missing_scanlines_a2 | | Number of scanlines with state = missing (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | | | num_data_gaps_a1 Number of blocks of scanlines where State is n (AMSU-A1 is AMSU-A channels 3-15) | | Number of blocks of scanlines where State is not Process (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | | | num_data_gaps_a2 | 32-bit integer | Number of blocks of scanlines where State is not Process (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | | | num_instr_mode_changes_a1 | | Number of operational instrument mode changes (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | | | num_instr_mode_changes_a2 | 32-bit integer | Number of operational instrument mode changes (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | | | num_scanlines_rec_cal_prob_a11 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-1) (AMSU-A1 is AMSU-A channels 6, 7, 9-15) | | | | num_scanlines_rec_cal_prob_a12 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | | | num_scanlines_rec_cal_prob_a2 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | | | num_scanlines_sig_sun_glint | 32-bit integer | Number of scanlines with qa_scanline sun glint bit set | | | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the AMSU-A1 space view | | | | | | plus number of scanlines in granule with the moon in the AMSU-A2 space view (0-90) | | |------------------|---|---|--| | QA_bb_PRT_a11 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | | QA_bb_PRT_a12 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | | QA_bb_PRT_a2 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | | QA_rec_PRT_a11 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | | QA_rec_PRT_a12 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | | QA_rec_PRT_a2 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |-------------------------------|---|---------------------------------------|---| | center_freq | 32-bit floating-point | Channel (= 15) | Channel Center frequency (GHz) | | IF_offset_1 | 32-bit floating-point | Channel (= 15) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | IF_offset_2 | 32-bit floating-point | Channel (= 15) | Offset of second intermediate frequency stage (MHz) (zero for no second mixing) | | bandwidth | 32-bit floating-point | Channel (= 15) | bandwidth of sum of 1, 2, or 4 channels (MHz) | | num_calibrated_scanlines | 32-bit integer | Channel (= 15) | Number of scanlines that had calibration coefs applied | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 15) | Number of scanlines with non-zero qa_channel | | bb_signals | Unlimited Engineering
Struct (see below) | BBXTrack (= 2) *
Channel (= 15) | Statistics on blackbody calibration signals (data numbers with offset subtracted) | | space_signals | Unlimited Engineering
Struct (see below) | SpaceXTrack (= 2) *
Channel (= 15) | Statistics on spaceview calibration signals (data numbers with offset subtracted) | | gain_stats | Unlimited Engineering
Struct (see below) | Channel (= 15) | Statistics on gains (count/K) | | NeDT | 32-bit floating-point | Channel (= 15) | Instrument noise level estimated from warm count scatter (K) | | QA_unfiltered_scene_count | Unlimited Engineering
Struct (see below) | GeoXTrack (= 30) *
Channel (= 15) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited Engineering
Struct (see below) | BBXTrack (= 2) *
Channel (= 15) | Per BB footprint position raw warm count summary QA (unfiltered) | | QA_unfiltered_space_count | Unlimited Engineering
Struct (see below) | SpaceXTrack (= 2) *
Channel (= 15) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited Engineering
Struct (see below) | Channel (= 15) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited Engineering
Struct (see below) | Channel (= 15) | Calibration coefficient a1 summary QA (K/count) | |------------------------|---|----------------|--| | QA_cal_coef_a2 | Unlimited Engineering
Struct (see below) | Channel (= 15) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited Engineering
Struct (see below) | Channel (= 15) | Summary QA on differences between warm cal counts, DT=ABS(T1-T2)/SQRT(2) | | QA_sv_raw_noise_counts | Unlimited Engineering
Struct (see below) | Channel (= 15) | Summary QA on differences between cold cal counts, DT=ABS(T1-T2)/SQRT(2) | ### **Along-Track Data Fields** #### These fields appear once per scanline (GeoTrack times). | Name | Туре | Extra
Dimensions | Explanation | |-----------------|-------------------------------|---------------------|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine
a value. | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state1 | 32-bit
integer | None | Data state for AMSU-A1: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | state2 | 32-bit
integer | None | Data state for AMSU-A2: 0:Process, 1:Special, 2:Erroneous, 3:Missing (AMSU-A2 is AMSU-A channels 1 and 2) | | cal_coef_a0 | 32-bit
floating-
point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K) | | cal_coef_a0_err | 32-bit
floating- | Channel (=
15) | Error estimate for cal_coef_a0 (K) | | | point | | | |-----------------------|------------------------------|-------------------|---| | cal_coef_a1 | 32-bit
floating-
point | Channel (= 15) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a1_err | 32-bit
floating-
point | Channel (=
15) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2 | 32-bit
floating-
point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a2_err | 32-bit
floating-
point | Channel (=
15) | Error estimate for cal_coef_a2 (K/count**2) | | a1_ColdCalPstion | 8-bit integer | None | AMSU-A1 Cold Calibration Position 1-4 (Binary 0-3) | | a2_ColdCalPstion | 8-bit integer | None | AMSU-A2 Cold Calibration Position 1-4 (Binary 0-3) (AMSU-A2 is AMSU-A channels 1 and 2) | | a1_PLO_Redundncy | 8-bit integer | None | AMSU-A1 PLO Redundancy, 1: default (PLO 2);
0: redundant (PLO 1) | | a11_mux_temp_used | 8-bit integer | None | AMSU-A1-1 MUX Temperature use flag. (1: used MUX temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | a11_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-1 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a11_mux_temp_used) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a11_target_temp | 32-bit
floating-
point | None | AMSU-A1-1 target temperature used in calibration (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a12_mux_temp_used | 8-bit integer | None | AMSU-A1-2 MUX Temperature use flag. (1: used MUX temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | a12_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-2 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a12_mux_temp_used) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a12_target_temp | 32-bit
floating-
point | None | AMSU-A1-2 target temperature used in calibration (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a2_diplexer_temp_used | 8-bit integer | None | AMSU-A2 diplexer Temperature use flag. (1: used diplexer temperature for AMSU-A2 receiver temperature; 0: used RF shelf temperature) (AMSU-A2 is AMSU-A channels 1 and 2) | | a2_receiver_temp | 32-bit
floating-
point | None | AMSU-A2 receiver temperature used in calibration (diplexer temperature or RF shelf temperature as specified by a2_diplexer_temp_used) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | a2_target_temp | 32-bit
floating-
point | None | AMSU-A2 target temperature used in calibration (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for AMSU-A: Bit 0: (LSB, value 1) Sun glint in this scanline; Bit 1: (value 2) Coastal crossing in this scanline; Bit 2: (value 4) Some channels had excessive NeDT estimate; Bit 3: (value 8) Near sidelobe correction applied | | qa_receiver_a11 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-1 (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15): Bit 0: (LSB, value 1) Calibration was not derived, due to the instrument mode; Bit 1: (value 2) Calibration was not derived, due to bad or missing PRT values; Bit 2: (value 4) This scanline was calibrated, but the moon was in the space view; Bit 3: (value 8) This scanline was calibrated, but there was a space view scan position err; Bit 4: (value 16) This scanline was calibrated, but there was a blackbody scan position error; Bit 5: (value 32) This scanline was calibrated, but some PRT values were bad or marginal; Bit 6: (value 64) This scanline was calibrated, but there was a data gap; Bit 7: (value 128) Some channels were not calibrated | | qa_receiver_a12 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-2:Same fields as defined for qa_receiver_a11 | |-----------------|------------------------------|-------------------|---| | qa_receiver_a2 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A2:Same fields as defined for qa_receiver_a11 | | qa_channel | 8-bit
unsigned
integer | Channel (=
15) | Channel bitmap for AMSU-A: Bit 0: (LSB, value 1) All space view counts were bad for this channel and scanline; Bit 1: (value 2) Space view counts were marginal for this channel and scanline; Bit 2: (value 4) Space view counts could not be smoothed; Bit 3: (value 8) All blackbody counts were bad for this channel and scanline; Bit 4: (value 16) Blackbody counts were marginal for this channel and scanline; Bit 5: (value 32) Blackbody counts could not be smoothed; Bit 6: (value 64) Unable to calculate calibration coefficients for this scanline, most recent valid coefficients used instead; Bit 7: (value 128) Excessive NeDT estimated | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | |---------------------|-------------------------------|---------------------|---| | scanang | 32-bit floating-point | None | Scanning angle of AMSU-A instrument with respect to the AMSU-A Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit
floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit
floating-point | None | Error estimate for topog | | landFrac | 32-bit
floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-point | None | Error estimate for landFrac | | antenna_temp | 32-bit
floating-point | Channel (=
15) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit floating-point | Channel (=
15) | Antenna temperatures, with an empirically derived correction applied to compensate for scan-position dependent bias. This correction is derived from AIRS retrievals. (K) | | brightness_temp_err | 32-bit
floating-point | Channel (=
15) | Uncertainty in empirically derived brightness_temp bias correction, excluding radiometer noise. (K) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS
swath level, reading subfield "min" of AIRS field "QA_bb_PRT_a11" involves reading HDF-EOS Swath field "QA_bb_PRT_a11.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | | |------------|---------------------------|--|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | range_min | 32-bit floating-
point | Minimum in-range value. | | | range_max | 32-bit floating-
point | Maximum in-range value. | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | | |------------|-----------------------|--|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRABQAP" Swath Name = "L1B_AMSU_QASup" Level = "level1B" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | |-------------|--------------------------------|---|--|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | | Channel | 15 | Dimension of channel array (Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; Ch 12: f0 +/- df +/- 22 MHz; Ch 13: f0 +/- df +/- 10 MHz; Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz (f0 = 57290.344 MHz; df = 322.4 MHz) | | | | CalXTrack | 4 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AMSU_CALIB) (Footprints are ordered: 1-2: spaceviews; 3-4: blackbody radiometric calibration source) | | | | SpaceXTrack | 2 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AMSU_SPACE) | | | | BBXTrack | 2 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AMSU_BB) | | | | WarmPRTA11 | 5 | Number of PRTs measuring AMSU-A1-1 warm target (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | | | WarmPRTA12 | 5 | Number of PRTs measuring AMSU-A1-2 warm target (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Туре | Explanation | |------------------|-------------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AMSU-A") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of channels * scene FOVs which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected channels * scene FOVs which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer
 Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (1 * num_scansets) | |--------------------------------|---------------------------|---| | start_Latitude | 64-bit floating- | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoga | | num demgeoga | 16-bit integer | Number of footprints with problems in demgeoga | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_scanlines_not_norm_mode_a1 | 32-bit integer | Number of scanlines not in Process state (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_scanlines_not_norm_mode_a2 | 32-bit integer | Number of scanlines not in Process state (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_missing_scanlines_a1 | 32-bit integer | Number of scanlines with state = missing (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_missing_scanlines_a2 | 32-bit integer | Number of scanlines with state = missing (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_data_gaps_a1 | 32-bit integer | Number of blocks of scanlines where State is not Process (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_data_gaps_a2 | 32-bit integer | Number of blocks of scanlines where State is not Process (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_instr_mode_changes_a1 | 32-bit integer | Number of operational instrument mode changes (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_instr_mode_changes_a2 | 32-bit integer | Number of operational instrument mode changes (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_scanlines_rec_cal_prob_a11 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | num_scanlines_rec_cal_prob_a12 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | num_scanlines_rec_cal_prob_a2 | 32-bit integer | Number of scanlines with non-zero qa_receiver (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | num_scanlines_sig_sun_glint | 32-bit integer | Number of scanlines with qa_scanline sun glint bit set | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the AMSU-A1 space view | | | | plus number of scanlines in granule with the moon in the AMSU-A2 space view (0-90) | |-------------------------|---|---| | QA_bb_PRT_a11 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | QA_bb_PRT_a12 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | QA_bb_PRT_a2 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | QA_rec_PRT_a11 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | QA_rec_PRT_a12 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | QA_rec_PRT_a2 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | QA_a11_warm_load_1_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a11_warm_load_2_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a11_warm_load_3_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a11_warm_load_4_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a11_warm_load_c_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a11_rf_shelf_temp | Limited
Engineering
Struct (see
below) | Receiver temperature QA (C) | | QA_a11_rf_mux_temp | Limited
Engineering
Struct (see
below) | Backup receiver temperature QA (C) | | QA_a11_ref_PRT_select | 32-bit unsigned integer | Number of times backup reference PRT selected | | QA_a12_warm_load_1_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a12_warm_load_2_temp | Limited | Warm target temperature QA (C) | | | Engineering
Struct (see
below) | | |-------------------------|---|--| | QA_a12_warm_load_3_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a12_warm_load_4_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a12_warm_load_c_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a12_rf_shelf_temp | Limited
Engineering
Struct (see
below) | Receiver temperature QA (C) | | QA_a12_rf_mux_temp | Limited
Engineering
Struct (see
below) | Backup receiver temperature QA (C) | | QA_a12_ref_PRT_select | 32-bit unsigned integer | Number of times backup reference PRT selected | | QA_a2_warm_load_1_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_2_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_3_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_4_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_5_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_6_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_warm_load_c_temp | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_a2_rf_shelf_temp | Limited
Engineering
Struct (see
below) | Receiver temperature QA (C) | | QA_a2_rf_diplexer_temp | Limited
Engineering
Struct (see
below) | Backup receiver temperature QA (C) | | QA_a2_ref_PRT_select | 32-bit unsigned integer | Number of times backup reference PRT selected | | QA_a11_NFAIL_primPRT | Reference PRT counts (see | Failure counts for AMSU-A1-1 primary reference PRT | | | below) | | |----------------------|----------------------------------|--| | QA_a11_NFAIL_secPRT | Reference PRT counts (see below) | Failure counts for AMSU-A1-1 secondary reference PRT | | QA_a12_NFAIL_primPRT | Reference PRT counts (see below) | Failure counts for AMSU-A1-2 primary reference PRT | | QA_a12_NFAIL_secPRT | Reference PRT counts (see below) | Failure counts for AMSU-A1-2 secondary reference PRT | | QA_a2_NFAIL_primPRT | Reference PRT counts (see below) | Failure counts
for AMSU-A2 primary reference PRT | | QA_a2_NFAIL_secPRT | Reference PRT counts (see below) | Failure counts for AMSU-A2 secondary reference PRT | #### **Per-Granule Data Fields** #### These fields appear only once per granule and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |-------------------------------|--|---------------------------------------|---| | center_freq | 32-bit floating-point | Channel (= 15) | Channel Center frequency (GHz) | | IF_offset_1 | 32-bit floating-point | Channel (= 15) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | IF_offset_2 | 32-bit floating-point | Channel (= 15) | Offset of second intermediate frequency stage (MHz) (zero for no second mixing) | | bandwidth | 32-bit floating-point | Channel (= 15) | bandwidth of sum of 1, 2, or 4 channels (MHz) | | num_calibrated_scanlines | 32-bit integer | Channel (= 15) | Number of scanlines that had calibration coefs applied | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 15) | Number of scanlines with non-zero qa_channel | | bb_signals | Unlimited
Engineering Struct
(see below) | BBXTrack (= 2) *
Channel (= 15) | Statistics on blackbody calibration signals (data numbers with offset subtracted) | | space_signals | Unlimited
Engineering Struct
(see below) | SpaceXTrack (= 2) *
Channel (= 15) | Statistics on spaceview calibration signals (data numbers with offset subtracted) | | gain_stats | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Statistics on gains (count/K) | | NeDT | 32-bit floating-point | Channel (= 15) | Instrument noise level estimated from warm count scatter (K) | | QA_unfiltered_scene_count | Unlimited
Engineering Struct
(see below) | GeoXTrack (= 30) *
Channel (= 15) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited
Engineering Struct
(see below) | BBXTrack (= 2) *
Channel (= 15) | Per BB footprint position raw warm count summary QA (unfiltered) | | QA_unfiltered_space_count | Unlimited
Engineering Struct
(see below) | SpaceXTrack (= 2) *
Channel (= 15) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Calibration coefficient a1 summary QA (K/count) | | QA_cal_coef_a2 | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited
Engineering Struct | Channel (= 15) | Summary QA on differences between warm cal counts, DT=ABS(T1-T2)/SQRT(2) | | | (see below) | | | |-----------------------------|--|------------------|---| | QA_sv_raw_noise_counts | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Summary QA on differences between cold cal counts, DT=ABS(T1-T2)/SQRT(2) | | QA_raw_cold_count | Limited Engineering
Struct (see below) | Channel (= 15) | Raw cold count summary QA | | QA_raw_warm_count | Limited Engineering
Struct (see below) | Channel (= 15) | Raw warm count summary QA | | QA_cold_count | Unlimited
Engineering Struct
(see below) | Channel (= 15) | (qual and averaged) Cold count summary QA | | QA_warm_count | Unlimited
Engineering Struct
(see below) | Channel (= 15) | (qual and averaged) Warm count summary QA | | QA_smoothed_cold_count | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Smoothed cold count summary QA | | QA_smoothed_warm_count | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Smoothed warm count summary QA | | QA_raw_count | Unlimited
Engineering Struct
(see below) | Channel (= 15) | Science count summary QA | | QA_a11_NFAIL_wPRT | Warm PRT counts (see below) | WarmPRTA11 (= 5) | Failure counts for AMSU-A1-1 warm target PRT | | QA_a12_NFAIL_wPRT | Warm PRT counts (see below) | WarmPRTA12 (= 5) | Failure counts for AMSU-A1-2 warm target PRT | | QA_a2_NFAIL_wPRT | Warm PRT counts (see below) | WarmPRTA2 (= 7) | Failure counts for AMSU-A2 warm target PRT | | QA_NFAIL_WC_bad_val | 16-bit integer | Channel (= 15) | Number of warm target input count failures per channel for bad values | | QA_NFAIL_WC_lo_lim | 16-bit integer | Channel (= 15) | Number of warm target input count failures per channel for Low limit violation | | QA_NFAIL_WC_hi_lim | 16-bit integer | Channel (= 15) | Number of warm target input count failures per channel for High limit violation | | QA_NFAIL_CC_bad_val | 16-bit integer | Channel (= 15) | Number of cold cal (space view) input count failures per channel for bad values | | QA_NFAIL_CC_lo_lim | 16-bit integer | Channel (= 15) | Number of cold cal (space view) input count failures per channel for Low limit violation | | QA_NFAIL_CC_hi_lim | 16-bit integer | Channel (= 15) | Number of cold cal (space view) input count failures per channel for High limit violation | | QA_NFAIL_CC_moon_flag | 16-bit integer | Channel (= 15) | Number of cold cal (space view) input count failures per channel for moon in field-of-view | | QA_NFAIL_CAL_not_proc_state | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for data not in process state (missing or special calibration mode or bad) | | QA_NFAIL_CAL_no_reuse_coef | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for lack of reusable a0, a1, & a2 coefficients | | QA_NFAIL_CAL_ref_PRT | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for problems with the reference PRTs | | QA_NFAIL_CAL_warm_temp | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for determination of warm target temperature | | QA_NFAIL_CAL_cold_temp | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for determination of cold cal (space view) temperature | | QA_NFAIL_CAL_wC_no_val_data | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for insufficient valid warm calibration data | | QA_NFAIL_CAL_wC_in_scan | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for excessive in-scan warm count variability | | QA_NFAIL_CAL_wC_smoothing | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for | | | | | insufficient raw warm counts for smoothing | |-----------------------------|----------------|----------------|--| | QA_NFAIL_CAL_cC_no_val_data | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for insufficient valid cold cal (space view) data | | QA_NFAIL_CAL_cC_in_scan | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for excessive in-scan cold cal (space view) count variability | | QA_NFAIL_CAL_cC_smoothing | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for insufficient raw cold cal (space view) counts for smoothing | | QA_NFAIL_CAL_chan_missing | 16-bit integer | Channel (= 15) | Number of calibration failures per channel because channel is not implemented (HSB channel #1) | | QA_NFAIL_CAL_other | 16-bit integer | Channel (= 15) | Number of calibration failures per channel for other reasons | # Along-Track Data Fields | These fields appear | once per scanline | (GeoTrack time | es). | |---------------------|-------------------------------|---------------------|--| | Name | Туре | Extra
Dimensions | Explanation | | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | glintlat |
32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state1 | 32-bit
integer | None | Data state for AMSU-A1: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | state2 | 32-bit | None | Data state for AMSU-A2: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | | integer | | (AMSU-A2 is AMSU-A channels 1 and 2) | |---------------------|------------------------------|------|---| | qa_a11_primPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-1 primary PRT: Bit 0: (LSB, value 1) Failed bad value; Bit 1: (value 2) Failed low limit test; Bit 2: (value 4) Failed high limit test; Bit 3: (value 8) Failed cross-scan test | | qa_a11_secPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-1 secondary PRT (bits defined as for qa_11_primPRT) | | qa_a12_primPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-2 primary PRT (bits defined as for qa_11_primPRT) | | qa_a12_secPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-2 secondary PRT (bits defined as for qa_11_primPRT) | | qa_a2_primPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A2 primary PRT (bits defined as for qa_11_primPRT) | | qa_a2_secPRT | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A2 secondary PRT (bits defined as for qa_11_primPRT) | | qa_a11_wPRT_bad_val | 8-bit
unsigned
integer | None | Warm target bad values bitmap for AMSU-A1-1 PRTs: Bit 0: (LSB, value 1) problem with center PRT; Bits 1-4: problem with PRTs 1-4 | | qa_a11_wPRT_lo_lim | 8-bit
unsigned
integer | None | Warm target Low limit bitmap for AMSU-A1-1 PRTs (bits defined as for qa_a11_wPRT_bad_val) | | qa_a11_wPRT_hi_lim | 8-bit
unsigned
integer | None | Warm target High limit bitmap for AMSU-A1-1 PRTs (bits defined as for qa_a11_wPRT_bad_val) | | qa_a11_wPRT_in_scan | 8-bit
unsigned
integer | None | Warm target in-scan bitmap for AMSU-A1-1 PRTs (bits defined as for qa_a11_wPRT_bad_val) | | qa_a11_wPRT_x_scan | 8-bit
unsigned
integer | None | Warm target cross-scan bitmap for AMSU-A1-1 PRTs (bits defined as for qa_a11_wPRT_bad_val) | | qa_a12_wPRT_bad_val | 8-bit
unsigned
integer | None | Warm target bad values bitmap for AMSU-A1-2 PRTs: Bit 0: (LSB, value 1) problem with center PRT;
Bits 1-4: problem with PRTs 1-4 | | qa_a12_wPRT_lo_lim | 8-bit
unsigned
integer | None | Warm target Low limit bitmap for AMSU-A1-2 PRTs (bits defined as for qa_a12_wPRT_bad_val) | | qa_a12_wPRT_hi_lim | 8-bit
unsigned
integer | None | Warm target High limit bitmap for AMSU-A1-2 PRTs (bits defined as for qa_a12_wPRT_bad_val) | | qa_a12_wPRT_in_scan | 8-bit
unsigned
integer | None | Warm target in-scan bitmap for AMSU-A1-2 PRTs (bits defined as for qa_a12_wPRT_bad_val) | | qa_a12_wPRT_x_scan | 8-bit
unsigned
integer | None | Warm target cross-scan bitmap for AMSU-A1-2 PRTs (bits defined as for qa_a12_wPRT_bad_val) | | qa_a2_wPRT_bad_val | 8-bit
unsigned
integer | None | Warm target bad values bitmap for AMSU-A2 PRTs: Bit 0: (LSB, value 1) problem with center PRT;
Bits 1-4: problem with PRTs 1-4 | | qa_a2_wPRT_lo_lim | 8-bit
unsigned
integer | None | Warm target Low limit bitmap for AMSU-A2 PRTs (bits defined as for qa_a2_wPRT_bad_val) | | qa_a2_wPRT_hi_lim | 8-bit
unsigned
integer | None | Warm target High limit bitmap for AMSU-A2 PRTs (bits defined as for qa_a2_wPRT_bad_val) | | qa_a2_wPRT_in_scan | 8-bit
unsigned
integer | None | Warm target in-scan bitmap for AMSU-A2 PRTs (bits defined as for qa_a2_wPRT_bad_val) | | qa_a2_wPRT_x_scan | 8-bit
unsigned
integer | None | Warm target cross-scan bitmap for AMSU-A2 PRTs (bits defined as for qa_a2_wPRT_bad_val) | |--------------------|-------------------------------|-------------------|---| | qa_WC_bad_val | 16-bit
unsigned
integer | BBXTrack (= 2) | Warm target input counts bad values: Bits 0 (LSB)-14: problem with channels 1-15 | | qa_WC_lo_lim | 16-bit
unsigned
integer | BBXTrack (= 2) | Warm target input counts Low limit: Bits 0 (LSB)-14: problem with channels 1-15 | | qa_WC_hi_lim | 16-bit
unsigned
integer | BBXTrack (= 2) | Warm target input counts High limit: Bits 0 (LSB)-14: problem with channels 1-15 | | qa_CC_bad_val | 16-bit
unsigned
integer | SpaceXTrack (= 2) | Cold cal input counts bad values: Bits 0 (LSB)-14: problem with channels 1-15 | | qa_CC_lo_lim | 16-bit
unsigned
integer | SpaceXTrack (= 2) | Cold cal input counts Low limit: Bits 0 (LSB)-14: problem with channels 1- | | qa_CC_hi_lim | 16-bit
unsigned
integer | SpaceXTrack (= 2) | Cold cal input counts High limit: Bits 0 (LSB)-14: problem with channels 1- | | qa_CC_moon_flag | 16-bit
unsigned
integer | SpaceXTrack (= 2) | Cold cal input counts moon flag: Bits 0 (LSB)-14: problem with channels 1-15 | | qa_calibration | 16-bit
unsigned
integer | Channel (=
15) | Calibration QA bitmap: Bit 0: (LSB, value 1) not in process state; Bit 1: (value 2) no coef for reuse; Bit 2: (value 4) Reference PRT; Bit 3: (value 8) Warm Temp Cal; Bit 4: (value 16) Cold Temp Cal; Bit 5: (value 32) Warm Counts - no good counts; Bit 6: (value 64) Warm Counts - in-scan dev; Bit 7: (value 128) Warm Counts - smooth threshold; Bit 8: (value 256) Cold Counts - no good counts; Bit 9: (value 512) Cold Counts - in-scan dev; Bit 10: (value 1024) Cold Counts - smooth threshold; Bit 11: (value 2048) Failed - channel not implemented; Bit 12: (value 4096) Other failure | | cal_coef_a0 | 32-bit
floating-
point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K) | | cal_coef_a0_err | 32-bit
floating-
point | Channel (=
15) | Error estimate for cal_coef_a0 (K) | | cal_coef_a1 | 32-bit
floating-
point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a1_err | 32-bit
floating-
point | Channel (=
15) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2 | 32-bit
floating-
point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a2_err | 32-bit
floating-
point | Channel (=
15) | Error estimate for cal_coef_a2 (K/count**2) | | bb_brightness | 32-bit
floating-
point | Channel (=
15) | Blackbody brightness temperature (Tbw) (K) | | bb_brightness_err | 32-bit
floating-
point | Channel (=
15) | Blackbody brightness temperature error (delta-Tbw) (K) | | spaceview_temp | 32-bit
floating-
point | Channel (= 15) | Spaceview brightness temperature (Tbc) (K) | | spaceview_temp_err | 32-bit | Channel (= | Spaceview brightness temperature error (delta-Tbc) (K) | | | floating-
point | 15) | | |-----------------------|------------------------------|-------------------|---| | cold_count | 32-bit
floating-
point | Channel (=
15) | Qual and averaged cold cal (space view) counts for this scanline (counts) | | warm_count | 32-bit
floating-
point | Channel (=
15) | Qual and averaged warm cal (target view) counts for this scanline (counts) | | smoothed_cold_count | 32-bit
floating-
point | Channel (=
15) | Smoothed cold cal counts for this scanline (counts) | | smoothed_warm_count | 32-bit
floating-
point | Channel (=
15) | Smoothed warm cal counts for this scanline (counts) | | a1_ColdCalPstion | 8-bit integer | None | AMSU-A1 Cold Calibration Position 1-4 (Binary 0-3) | | a2_ColdCalPstion | 8-bit integer | None | AMSU-A2 Cold Calibration Position 1-4 (Binary 0-3) (AMSU-A2 is AMSU-A channels 1 and 2) | | a1_PLO_Redundncy | 8-bit integer | None | AMSU-A1 PLO Redundancy, 1: default (PLO 2);
0: redundant (PLO 1) | | a11_mux_temp_used | 8-bit integer | None | AMSU-A1-1 MUX Temperature use flag. (1: used MUX temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | a11_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-1 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a11_mux_temp_used) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a11_target_temp | 32-bit
floating-
point | None | AMSU-A1-1 target temperature used in calibration (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a12_mux_temp_used | 8-bit integer | None | AMSU-A1-2 MUX Temperature use flag. (1: used MUX
temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | a12_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-2 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a12_mux_temp_used) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a12_target_temp | 32-bit
floating-
point | None | AMSU-A1-2 target temperature used in calibration (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a2_diplexer_temp_used | 8-bit integer | None | AMSU-A2 diplexer Temperature use flag. (1: used diplexer temperature for AMSU-A2 receiver temperature; 0: used RF shelf temperature) (AMSU-A2 is AMSU-A channels 1 and 2) | | a2_receiver_temp | 32-bit
floating-
point | None | AMSU-A2 receiver temperature used in calibration (diplexer temperature or RF shelf temperature as specified by a2_diplexer_temp_used) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | a2_target_temp | 32-bit
floating-
point | None | AMSU-A2 target temperature used in calibration (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for AMSU-A: Bit 0: (LSB, value 1) Sun glint in this scanline; Bit 1: (value 2) Coastal crossing in this scanline; Bit 2: (value 4) Some channels had excessive NeDT estimate; Bit 3: (value 8) Near sidelobe correction applied | | qa_receiver_a11 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-1 (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15): Bit 0: (LSB, value 1) Calibration was not derived, due to the instrument mode; Bit 1: (value 2) Calibration was not derived, due to bad or missing PRT values; Bit 2: (value 4) This scanline was calibrated, but the moon was in the space view; Bit 3: (value 8) This scanline was calibrated, but there was a space view scan position err; Bit 4: (value 16) This scanline was calibrated, but there was a blackbody scan position error; Bit 5: (value 32) This scanline was calibrated, but some PRT values were | | | | | bad or marginal;
Bit 6: (value 64) This scanline was calibrated, but there was a data gap;
Bit 7: (value 128) Some channels were not calibrated | |-----------------|------------------------------|-------------------|---| | qa_receiver_a12 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-2:Same fields as defined for qa_receiver_a11 | | qa_receiver_a2 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A2:Same fields as defined for qa_receiver_a11 | | qa_channel | 8-bit
unsigned
integer | Channel (=
15) | Channel bitmap for AMSU-A: Bit 0: (LSB, value 1) All space view counts were bad for this channel and scanline; Bit 1: (value 2) Space view counts were marginal for this channel and scanline; Bit 2: (value 4) Space view counts could not be smoothed; Bit 3: (value 8) All blackbody counts were bad for this channel and scanline; Bit 4: (value 16) Blackbody counts were marginal for this channel and scanline; Bit 5: (value 32) Blackbody counts could not be smoothed; Bit 6: (value 64) Unable to calculate calibration coefficients for this scanline, most recent valid coefficients used instead; Bit 7: (value 128) Excessive NeDT estimated | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | |--------------------|-------------------------------|---------------------|---| | scanang | 32-bit floating-point | None | Scanning angle of AMSU-A instrument with respect to the AMSU-A Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | antenna_temp | 32-bit floating-point | Channel (=
15) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit | Channel (= | Antenna temperatures, with an empirically derived correction applied to | ### A1-6. L1B AMSU QA Interface Specification | | floating-point | 15) | compensate for scan-position dependent bias. This correction is derived from AIRS retrievals. (K) | |---------------------|--------------------------|-------------------|--| | brightness_temp_err | 32-bit floating-point | Channel (=
15) | Uncertainty in empirically derived brightness_temp bias correction, excluding radiometer noise. (K) | | bt_sidelobe_corr | 32-bit
floating-point | Channel (= | Correction to raw antenna temperature to give brightness_temp. This correction accounts for near- and far- sidelobe effects. (K) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "QA_bb_PRT_a11" involves reading HDF-EOS Swath field "QA_bb_PRT_a11.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | | |------------|---------------------------|--|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | range_min | 32-bit floating-
point | Minimum in-range value. | | | range_max | 32-bit floating-
point | Maximum in-range value. | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | | |------------|-----------------------|--|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-point | Standard Deviation of values field takes
on in granule (not valid when num_in < 2) | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | # A1-6. L1B AMSU QA Interface Specification # Reference PRT counts: This type provides counts of rejection due to each rejection criterion for reference PRTs for MW instruments. | Field Name | Туре | Explanation | | |------------|----------------|----------------------------|--| | bad_value | 16-bit integer | Bad value | | | lo_lim | 16-bit integer | Low limit | | | hi_lim | 16-bit integer | High limit | | | x_scan | 16-bit integer | Large cross-scan deviation | | # Warm PRT counts: This type provides counts of rejection due to each rejection criterion for warm target PRTs for MW instruments. | Field Name | Туре | Explanation | | |------------|----------------|-----------------------------|--| | bad_value | 16-bit integer | Bad value | | | lo_lim | 16-bit integer | Low limit | | | hi_lim | 16-bit integer | High limit | | | in_scan | 16-bit integer | Large within-scan deviation | | | x_scan | 16-bit integer | Large cross-scan deviation | | Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRHBRAD" Swath Name = "L1B_HSB" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |-------------|--------------------------------|--|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rat engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | Channel | 5 | Dimension of channel array (Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz (f0 = 183.31 GHz)) | | | CalXTrack | 8 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_HSB_CALIB) (Footprints are ordered: 1-4: spaceviews; 5-8: blackbody radiometric calibration source) | | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_SPACE) | | | BBXTrack | 4 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_BB) | | | WarmPRT | 7 | Number of PRTs measuring warm target | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time | Name | Explanation | |----------|---| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | |-----------|--|--| | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Туре | Explanation | | |------------------|-------------------------------|---|--| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("HSB") | | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | | NumSpecialData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | | NumBadData | 32-bit integer | Number of channels * scene FOVs which are present but cannot be processed (state = 2) | | | NumMissingData | 32-bit integer | Number of expected channels * scene FOVs which are not present (state = 3) | | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | granule_number | 32-bit integer | Number of granule within day (1 240) | | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | |------------------------------|---|---|--| | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | | num_satgeoqa | 16-bit integer | Number of scans with problems in
satgeoqa | | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | | num_fpe | 16-bit integer | Number of floating point errors | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | num_scanlines_not_norm_mode | 32-bit integer | Number of scanlines not in Process state | | | num_missing_scanlines | 32-bit integer | Number of scanlines with state = missing | | | num_data_gaps | 32-bit integer | Number of blocks of scanlines where State is not Process | | | num_instr_mode_changes | 32-bit integer | Number of operational instrument mode changes | | | num_scanlines_rec_cal_prob | 32-bit integer | Number of scanlines with non-zero qa_receiver | | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | | num_scanlines_sig_sun_glint | 32-bit integer | Number of scanlines with qa_scanline sun glint bit set | | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the HSB space view | | | QA_bb_PRT | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (C) | | | QA_rec_PRT | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (C) | | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous not next, "Next" for next but not previous, "None" for neither previous nor next) | | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface. | These fields appear only once per grandle and use the HDF-EOS Field interface. | | | | | | |--|-----------------------|------------------|---|--|--| | Name | Туре | Extra Dimensions | Explanation | | | | center_freq | 32-bit floating-point | Channel (= 5) | Channel Center frequency (GHz) | | | | IF_offset_1 | 32-bit floating-point | Channel (= 5) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | | | IF_offset_2 | 32-bit floating-point | Channel (= 5) | Offset of second intermediate frequency stage (MHz) (zero for no second mixing) | | | | bandwidth | 32-bit floating-point | Channel (= 5) | Bandwidth of sum of 1, 2, or 4 channels (MHz) | | | | num_calibrated_scanlines | 32-bit integer | Channel (= 5) | Number of scanlines that had calibration coefs applied | | | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 5) | Number of scanlines with non-zero | | | | | | | qa_channel | |---------------------------|---|--------------------------------------|---| | bb_signals | Unlimited Engineering Struct (see below) | BBXTrack (= 4) *
Channel (= 5) | Statistics on blackbody calibration signals (data numbers with offset subtracted) | | space_signals | Unlimited Engineering Struct (see below) | SpaceXTrack (= 4) *
Channel (= 5) | Statistics on spaceview calibration signals (data numbers with offset subtracted) | | gain_stats | Unlimited Engineering Struct (see below) | Channel (= 5) | Statistics on gains (count/K) | | NeDT | 32-bit floating-point | Channel (= 5) | Instrument noise level estimated from warm count scatter (K) | | QA_unfiltered_scene_count | Unlimited Engineering Struct (see below) | GeoXTrack (= 90) *
Channel (= 5) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited Engineering Struct (see below) | BBXTrack (= 4) *
Channel (= 5) | Per BB footprint position raw warm count summary QA (unfiltered) | | QA_unfiltered_space_count | Unlimited Engineering Struct (see below) | SpaceXTrack (= 4) *
Channel (= 5) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited Engineering Struct (see below) | Channel (= 5) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited Engineering Struct (see below) | Channel (= 5) | Calibration coefficient a1 summary QA (K/count) | | QA_cal_coef_a2 | Unlimited Engineering Struct (see below) | Channel (= 5) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited Engineering
Struct (see below) | Channel (= 5) | Summary QA on differences between warm cal counts, DT=ABS(T1-T2)/SQRT(2) | | QA_sv_raw_noise_counts | Unlimited Engineering Struct (see below) | Channel (= 5) | Summary QA on differences between cold cal counts, DT=ABS(T1-T2)/SQRT(2) | ### **Along-Track Data Fields** #### These fields appear once per scanline (GeoTrack times). | Name | Туре | Extra
Dimensions | Explanation | |------------|-------------------------------|---------------------|--| | satheight | 32-bit
floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit floating-point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit floating-point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit floating-point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit floating-point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | |--------------------|------------------------------|------------------|---| | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | glintlat | 32-bit
floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state | 32-bit
integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | cal_coef_a0 | 32-bit
floating-point | Channel (=
5) | Calibration coefficients to convert raw counts to antenna temperature (K) | | cal_coef_a0_err | 32-bit
floating-point | Channel (=
5) | Error estimate for cal_coef_a0 (K) | | cal_coef_a1 | 32-bit
floating-point | Channel (=
5) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a1_err | 32-bit
floating-point | Channel (=
5) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2 | 32-bit
floating-point | Channel (=
5) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a2_err | 32-bit
floating-point | Channel (=
5) | Error estimate for cal_coef_a2 (K/count**2) | | SpacViewSelct | 8-bit integer | None | Space View Selected | | mixer_17_temp_used | 8-bit integer | None | Mixer 17 Temperature use flag. (1: used mixer 17 temperature for receiver temperature; 0: used mixer 18/19/20 temperature) | | receiver_temp | 32-bit
floating-point | None | Receiver temperature used in calibration (mixer 17 temperature or mixer 18/19/20 temperature as specified by mixer_17_temp_used) (C) | | target_temp | 32-bit
floating-point | None | HSB target temperature used in calibration (C) | | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for HSB: Bit 0: (LSB, value
1) Sun glint in this scanline;
Bit 1: (value 2) Coastal crossing in this scanline;
Bit 2: (value 4) Some channels had excessive NeDT estimate;
Bit 3: (value 8) Near sidelobe correction applied | | qa_receiver | 8-bit
unsigned
integer | None | Receiver bitmap for HSB: Bit 0: (LSB, value 1) Calibration was not derived, due to the instrument mode; Bit 1: (value 2) Calibration was not derived, due to bad or missing PRT values; Bit 2: (value 4) This scanline was calibrated, but the moon was in the space view; Bit 3: (value 8) This scanline was calibrated, but there was a space view scan position err; Bit 4: (value 16) This scanline was calibrated, but there was a blackbody scan position error; Bit 5: (value 32) This scanline was calibrated, but some PRT values were bad or marginal; Bit 6: (value 64) This scanline was calibrated, but there was a data gap; Bit 7: (value 128) Some channels were not calibrated | | qa_channel | 8-bit
unsigned
integer | Channel (= 5) | Channel bitmap for HSB: Bit 0: (LSB, value 1) All space view counts were bad for this channel and scanline; Bit 1: (value 2) Space view counts were marginal for this channel and scanline; Bit 2: (value 4) Space view counts could not be smoothed; Bit 3: (value 8) All blackbody counts were bad for this channel and scanline; Bit 4: (value 16) Blackbody counts were marginal for this channel and scanline; Bit 5: (value 32) Blackbody counts could not be smoothed; Bit 6: (value 64) Most recent calibration coefficients used; Bit 7: (value 128) Excessive NeDT estimated | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | |
 | • | | |------|------|-------|-------------| | Name | Туре | Extra | Explanation | | | | Dimensions | | |---------------------|-------------------------------|---------------|---| | scanang | 32-bit
floating-point | None | Scanning angle of HSB instrument with respect to the HSB instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit
floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-point | None | Error estimate for landFrac | | antenna_temp | 32-bit
floating-point | Channel (= 5) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit floating-point | Channel (= 5) | Brightness temperature. Same as antenna_temp because sidelobe correction is small and ground truth is less known for water vapor. (K) | | brightness_temp_err | 32-bit floating-point | Channel (= 5) | Uncertainty in empirically derived brightness_temp bias correction, excluding radiometer noise. (K) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "QA_bb_PRT" involves reading HDF-EOS Swath field "QA_bb_PRT.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | | |------------|---------------------------|--|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | |------------|---------------------------|--|--| | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | range_min | 32-bit floating-
point | Minimum in-range value. | | | range_max | 32-bit floating-
point | Maximum in-range value. | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | | |------------|---------------------------|---|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | This page intentionally left blank. Interface Specification Version 5.0.14.0 2007-04-11 ESDT ShortName = "AIRHBQAP" Swath Name = "L1B_HSB_QASup" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath" data fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |-------------|--------------------------------|---|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | Channel | 5 | Dimension of channel array (Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz (f0 = 183.31 GHz)) | | | CalXTrack | 8 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_HSB_CALIB) (Footprints are ordered: 1-4: spaceviews; 5-8: blackbody radiometric calibration source) | | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration
footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_SPACE) | | | BBXTrack | 4 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_BB) | | | WarmPRT | 7 | Number of PRTs measuring warm target | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | |----------|---|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | |-----------|--| | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface. | Name | Туре | Explanation | |------------------|-------------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("HSB") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of channels * scene FOVs which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected channels * scene FOVs which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | |------------------------------|---|---| | end_Time | 64-bit floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit unsigned integer | See Appendix D | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoga | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num scanlines not norm mode | 32-bit integer | Number of scanlines not in Process state | | num_missing_scanlines | 32-bit integer | Number of scanlines with state = missing | | num_data_gaps | 32-bit integer | Number of blocks of scanlines where State is not Process | | num_instr_mode_changes | 32-bit integer | Number of operational instrument mode changes | | num_scanlines_rec_cal_prob | 32-bit integer | Number of scanlines with non-zero ga receiver | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | num_scanlines_sig_sun_glint | 32-bit integer | Number of scanlines with qa_scanline sun glint bit set | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the HSB space view | | QA_bb_PRT | Limited
Engineering
Struct (see | Blackbody PRT temperature summary QA (C) | | QA_rec_PRT | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (C) | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | QA_cal_temp_1 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_cal_temp_2 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_cal_temp_3 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_cal_temp_4 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_cal_temp_5 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | |----------------------|---|---| | QA_cal_temp_6 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_cal_temp_7 | Limited
Engineering
Struct (see
below) | Warm target temperature QA (C) | | QA_subrefl_temp | Limited
Engineering
Struct (see
below) | Subreflector temperature QA (C) | | QA_mixer_181920_temp | Limited
Engineering
Struct (see
below) | 183 GHz mixer temp, C | | QA_mixer_17_temp | Limited
Engineering
Struct (see
below) | 150 GHz mixer temp, C | | QA_ref_PRT_select | 32-bit unsigned integer | Number of times backup reference PRT selected | | QA_NFAIL_primPRT | Reference PRT counts (see below) | Failure counts for primary reference PRT | | QA_NFAIL_secPRT | Reference PRT counts (see below) | Failure counts for secondary reference PRT | ### **Per-Granule Data Fields** These fields appear only once per granule
and use the HDF-EOS "Field" interface. | Name | Туре | Extra Dimensions | Explanation | |-------------------------------|--|--------------------------------------|---| | center_freq | 32-bit floating-point | Channel (= 5) | Channel Center frequency (GHz) | | IF_offset_1 | 32-bit floating-point | Channel (= 5) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | IF_offset_2 | 32-bit floating-point | Channel (= 5) | Offset of second intermediate frequency stage (MHz) (zero for no second mixing) | | bandwidth | 32-bit floating-point | Channel (= 5) | Bandwidth of sum of 1, 2, or 4 channels (MHz) | | num_calibrated_scanlines | 32-bit integer | Channel (= 5) | Number of scanlines that had calibration coefs applied | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 5) | Number of scanlines with non-zero qa_channel | | bb_signals | Unlimited
Engineering Struct
(see below) | BBXTrack (= 4) *
Channel (= 5) | Statistics on blackbody calibration signals (data numbers with offset subtracted) | | space_signals | Unlimited
Engineering Struct
(see below) | SpaceXTrack (= 4) *
Channel (= 5) | Statistics on spaceview calibration signals (data numbers with offset subtracted) | | gain_stats | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Statistics on gains (count/K) | | NeDT | 32-bit floating-point | Channel (= 5) | Instrument noise level estimated from warm count scatter (K) | | QA_unfiltered_scene_count | Unlimited
Engineering Struct
(see below) | GeoXTrack (= 90) *
Channel (= 5) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited
Engineering Struct | BBXTrack (= 4) *
Channel (= 5) | Per BB footprint position raw warm count summary QA (unfiltered) | | | (see below) | | | |-----------------------------|--|--------------------------------------|---| | QA_unfiltered_space_count | Unlimited
Engineering Struct
(see below) | SpaceXTrack (= 4) *
Channel (= 5) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Calibration coefficient a1 summary QA (K/count) | | QA_cal_coef_a2 | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Summary QA on differences between warm cal counts, DT=ABS(T1-T2)/SQRT(2) | | QA_sv_raw_noise_counts | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Summary QA on differences between cold cal counts, DT=ABS(T1-T2)/SQRT(2) | | QA_raw_cold_count | Limited Engineering
Struct (see below) | Channel (= 5) | Raw cold count summary QA | | QA_raw_warm_count | Limited Engineering
Struct (see below) | Channel (= 5) | Raw warm count summary QA | | QA_cold_count | Unlimited
Engineering Struct
(see below) | Channel (= 5) | (qual and averaged) Cold count summary QA | | QA_warm_count | Unlimited
Engineering Struct
(see below) | Channel (= 5) | (qual and averaged) Warm count summary QA | | QA_smoothed_cold_count | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Smoothed cold count summary QA | | QA_smoothed_warm_count | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Smoothed warm count summary QA | | QA_raw_count | Unlimited
Engineering Struct
(see below) | Channel (= 5) | Science count summary QA | | QA_NFAIL_wPRT | Warm PRT counts (see below) | WarmPRT (= 7) | Failure counts for warm target PRT | | QA_NFAIL_WC_bad_val | 16-bit integer | Channel (= 5) | Number of warm target input count failures per channel for bad values | | QA_NFAIL_WC_lo_lim | 16-bit integer | Channel (= 5) | Number of warm target input count failures per channel for Low limit violation | | QA_NFAIL_WC_hi_lim | 16-bit integer | Channel (= 5) | Number of warm target input count failures per channel for High limit violation | | QA_NFAIL_CC_bad_val | 16-bit integer | Channel (= 5) | Number of cold cal (space view) input count failures per channel for bad values | | QA_NFAIL_CC_lo_lim | 16-bit integer | Channel (= 5) | Number of cold cal (space view) input count failures per channel for Low limit violation | | QA_NFAIL_CC_hi_lim | 16-bit integer | Channel (= 5) | Number of cold cal (space view) input count failures per channel for High limit violation | | QA_NFAIL_CC_moon_flag | 16-bit integer | Channel (= 5) | Number of cold cal (space view) input count failures per channel for moon in field-of-view | | QA_NFAIL_CAL_not_proc_state | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for data not in process state (missing or special calibration mode or bad) | | QA_NFAIL_CAL_no_reuse_coef | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for lack of reusable a0, a1, & a2 coefficients | | QA_NFAIL_CAL_ref_PRT | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for problems with the reference PRTs | | QA_NFAIL_CAL_warm_temp | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for determination of warm target temperature | |-----------------------------|----------------|---------------|---| | QA_NFAIL_CAL_cold_temp | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for determination of cold cal (space view) temperature | | QA_NFAIL_CAL_wC_no_val_data | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for insufficient valid warm calibration data | | QA_NFAIL_CAL_wC_in_scan | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for excessive in-scan warm count variability | | QA_NFAIL_CAL_wC_smoothing | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for insufficient raw warm counts for smoothing | | QA_NFAIL_CAL_cC_no_val_data | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for insufficient valid cold cal (space view) data | | QA_NFAIL_CAL_cC_in_scan | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for excessive in-scan cold count variability | | QA_NFAIL_CAL_cC_smoothing | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for insufficient raw cold counts for smoothing | | QA_NFAIL_CAL_chan_missing | 16-bit integer | Channel (= 5) | Number of calibration failures per channel because channel is not implemented (HSB channel #1) | | QA_NFAIL_CAL_other | 16-bit integer | Channel (= 5) | Number of calibration failures per channel for other reasons | ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times). | Name | Туре | Extra
Dimensions | Explanation | |----------------|-------------------------------|---------------------|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | |-----------------|-------------------------------|----------------------
---| | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | qa_primPRT | 8-bit
unsigned
integer | None | Receiver bitmap for HSB primary PRT: Bit 0: (LSB, value 1) Failed bad value; Bit 1: (value 2) Failed low limit test; Bit 2: (value 4) Failed high limit test; Bit 3: (value 8) Failed cross-scan test | | qa_secPRT | 8-bit
unsigned
integer | None | Receiver bitmap for HSB secondary PRT (bits defined as for qa_primPRT) | | qa_wPRT_bad_val | 8-bit
unsigned
integer | None | Warm target bad values bitmap for HSB PRTs: Bits 0 (LSB)-6: problem with PRTs 1-7 | | qa_wPRT_lo_lim | 8-bit
unsigned
integer | None | Warm target Low limit bitmap for HSB PRTs (bits defined as for qa_wPRT_bad_val) | | qa_wPRT_hi_lim | 8-bit
unsigned
integer | None | Warm target High limit bitmap for HSB PRTs (bits defined as for qa_wPRT_bad_val) | | qa_wPRT_in_scan | 8-bit
unsigned
integer | None | Warm target in-scan bitmap for HSB PRTs (bits defined as for qa_wPRT_bad_val) | | qa_wPRT_x_scan | 8-bit
unsigned
integer | None | Warm target cross-scan bitmap for HSB PRTs (bits defined as for qa_wPRT_bad_val) | | qa_WC_bad_val | 16-bit
unsigned
integer | BBXTrack (=
4) | Warm target input counts bad values: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_WC_lo_lim | 16-bit
unsigned
integer | BBXTrack (= 4) | Warm target input counts Low limit: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_WC_hi_lim | 16-bit
unsigned
integer | BBXTrack (=
4) | Warm target input counts High limit: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_CC_bad_val | 16-bit
unsigned
integer | SpaceXTrack
(= 4) | Cold cal input counts bad values: Bits 0 (LSB)-4: problem with channels 1- | | qa_CC_lo_lim | 16-bit
unsigned
integer | SpaceXTrack
(= 4) | Cold cal input counts Low limit: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_CC_hi_lim | 16-bit
unsigned
integer | SpaceXTrack
(= 4) | Cold cal input counts High limit: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_CC_moon_flag | 16-bit
unsigned
integer | SpaceXTrack
(= 4) | Cold cal input counts moon flag: Bits 0 (LSB)-4: problem with channels 1-5 | | qa_calibration | 16-bit
unsigned
integer | Channel (= 5) | Calibration QA bitmap: Bit 0: (LSB, value 1) not in process state; Bit 1: (value 2) no coef for reuse; Bit 2: (value 4) Reference PRT; Bit 3: (value 8) Warm Temp Cal; Bit 4: (value 16) Cold Temp Cal; Bit 5: (value 32) Warm Counts - no good counts; Bit 6: (value 32) Warm Counts - in-scan dev; Bit 7: (value 128) Warm Counts - smooth threshold; Bit 8: (value 256) Cold Counts - no good counts; Bit 9: (value 512) Cold Counts - in-scan dev; Bit 10: (value 1024) Cold Counts - smooth threshold; Bit 11: (value 2048) Failed - channel not implemented; Bit 12: (value 4096) Other failure | | cal_coef_a0 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K) | |---------------------|------------------------------|---------------|---| | cal_coef_a0_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a0 (K) | | cal_coef_a1 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a1_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a2_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a2 (K/count**2) | | bb_brightness | 32-bit
floating-
point | Channel (= 5) | Blackbody brightness temperature (Tbw) (K) | | bb_brightness_err | 32-bit
floating-
point | Channel (= 5) | Blackbody brightness temperature error (delta-Tbw) (K) | | spaceview_temp | 32-bit
floating-
point | Channel (= 5) | Spaceview brightness temperature (Tbc) (K) | | spaceview_temp_err | 32-bit
floating-
point | Channel (= 5) | Spaceview brightness temperature error (delta-Tbc) (K) | | cold_count | 32-bit
floating-
point | Channel (= 5) | Qual and averaged cold cal (space view) counts for this scanline (counts) | | warm_count | 32-bit
floating-
point | Channel (= 5) | Qual and averaged warm cal (target view) counts for this scanline (counts) | | smoothed_cold_count | 32-bit
floating-
point | Channel (= 5) | Smoothed cold cal counts for this scanline (counts) | | smoothed_warm_count | 32-bit
floating-
point | Channel (= 5) | Smoothed warm cal counts for this scanline (counts) | | SpacViewSelct | 8-bit integer | None | Space View Selected | | mixer_17_temp_used | 8-bit integer | None | Mixer 17 Temperature use flag. (1: used mixer 17 temperature for receiver temperature; 0: used mixer 18/19/20 temperature) | | receiver_temp | 32-bit
floating-
point | None | Receiver temperature used in calibration (mixer 17 temperature or mixer 18/19/20 temperature as specified by mixer_17_temp_used) (C) | | target_temp | 32-bit
floating-
point | None | HSB target temperature used in calibration (C) | | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for HSB: Bit 0: (LSB, value 1) Sun glint in this scanline;
Bit 1: (value 2) Coastal crossing in this scanline;
Bit 2: (value 4) Some channels had excessive NeDT estimate;
Bit 3: (value 8) Near sidelobe correction applied | | qa_receiver | 8-bit
unsigned
integer | None | Receiver bitmap for HSB: Bit 0: (LSB, value 1) Calibration was not derived, due to the instrument mode; Bit 1: (value 2) Calibration was not derived, due to bad or missing PRT values; Bit 2: (value 4) This scanline was calibrated, but the moon was in the space view; Bit 3: (value 8) This scanline was calibrated, but there was a space view scan position err; | | | | Bit 4: (value 16) This scanline was calibrated, but there was a blackbody scan position error; Bit 5: (value 32) This scanline was calibrated, but some PRT values were bad or marginal; Bit 6: (value 64) This scanline was calibrated, but there was a data gap; Bit 7: (value 128) Some channels were not calibrated | |------------------------------------|-----|--| | 8-bit
qa_channel unsig
integ | , , | Channel bitmap for HSB: Bit 0: (LSB, value 1) All space view counts were bad for this channel and scanline; Bit 1: (value 2) Space view counts were marginal for this channel and scanline; Bit 2: (value 4) Space view counts could not be smoothed; Bit 3: (value 8) All blackbody counts were bad for this channel and scanline; Bit 4: (value 16) Blackbody counts were marginal for this channel and scanline; Bit 5: (value 32) Blackbody counts could not be smoothed; Bit 6: (value 64) Most recent calibration coefficients used; Bit 7: (value 128) Excessive NeDT estimated | #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times). | Name | Туре | Extra
Dimensions | Explanation | |---------------------|-------------------------------|---------------------|---| | scanang | 32-bit
floating-point | None | Scanning angle of HSB instrument with respect to the HSB instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections
outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit
floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit
floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-point | None | Error estimate for landFrac | | antenna_temp | 32-bit floating-point | Channel (= 5) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit
floating-point | Channel (= 5) | Brightness temperature. Same as antenna_temp because sidelobe correction is small and ground truth is less known for water vapor. (K) | | brightness_temp_err | 32-bit
floating-point | Channel (= 5) | Uncertainty in empirically derived brightness_temp bias correction, excluding radiometer noise. (K) | | bt_sidelobe_corr | 32-bit
floating-point | Channel (= 5) | Correction to raw antenna temperature to give brightness_temp. This correction accounts for near- and far- sidelobe effects. (K) | #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "QA_bb_PRT" involves reading HDF-EOS Swath field "QA_bb_PRT.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-
point | Minimum in-range value. | | range_max | 32-bit floating-
point | Maximum in-range value. | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits. | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Reference PRT counts: This type provides counts of rejection due to each rejection criterion for reference PRTs for MW instruments. | Field Name | Туре | Explanation | |------------|----------------|----------------------------| | bad_value | 16-bit integer | Bad value | | lo_lim | 16-bit integer | Low limit | | hi_lim | 16-bit integer | High limit | | x_scan | 16-bit integer | Large cross-scan deviation | Warm PRT counts: This type provides counts of rejection due to each rejection criterion for warm target PRTs for MW instruments. | Field Name | Туре | Explanation | | | |------------|----------------|-----------------------------|--|--| | bad_value | 16-bit integer | Bad value | | | | lo_lim | 16-bit integer | v limit | | | | hi_lim | 16-bit integer | High limit | | | | in_scan | 16-bit integer | Large within-scan deviation | | | | x_scan | 16-bit integer | Large cross-scan deviation | | | This page intentionally left blank. Interface Specification Version 6.0.7.0 2012-08-28 ESDT ShortNames = "AIRX2RET", "AIRS2RET", "AIRH2RET" DOIs = "10.5067/AQUA/AIRS/DATA201", "10.5067/AQUA/AIRS/DATA202", "10.5067/AQUA/AIRS/DATA203" Swath Name = "L2_Standard_atmospheric&surface_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | |-------------------------|--------------------------------|--|--|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | | | StdPressureLev 28 | | Number of standard pressure altitude levels (from bottom of the atmosphere up). | | | | STOPPECTIFE 3V /X | | Number of standard pressure altitude layers (Always equal to StdPressureLev: last layer goes to the top of the atmosphere). | | | | AIRSXTrack 3 is the sai | | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | | | | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | | | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first nCld or numCloud elements are valid | | |----------------|-----|--|--| | MWHingeSurf | 7 | Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. | | | H2OFunc | 11 | Functions on which water vapor retrieval is calculated | | | O3Func | 9 | Functions on which ozone retrieval is calculated | | | COFunc | 9 | Functions on which carbon monoxide retrieval is calculated | | | CH4Func | 10 | Functions on which methane retrieval is calculated | | | HingeSurf | 100 | Maximum number of frequency hinge points in IR surface emissivity | | | H2OPressureLev | 15 | Number of water vapor pressure altitude levels (from bottom of the atmosphere up). | | | H2OPressureLay | 14 | Number of standard pressure altitude layers (Always one less than H2OPressureLev). | | #### **Geolocation Fields** # These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** # These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name Type | | Explanation | | | |--|-----------------------------------
---|--|--| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("Level2") | | | | instrument string of 8-bit characters | | Zero-terminated character string denoting instrument ("AIRS") | | | | string of 8-
DayNightFlag bit
characters | | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | | AutomaticQAFlag string of 8-bit characters | | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | | NumTotalData 32-bit integer | | Total number of expected scene footprints | | | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | start_Latitude | 64-bit | Geodetic Latitude of spacecraft at start of granule (subsatellite | | | |-----------------|-----------------------------------|--|--|--| | num_scanlines | 32-bit
integer | Number of scanlines in granule (1 * num_scansets) | | | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | | start_orbit_row | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | | | start_day | 32-bit
integer | Day of month in which granule started, UTC (1 31) | | | | start_month | 32-bit
integer | Month in which granule started, UTC (1 12) | | | | start_year | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | | | NumOceanSurface | 32-bit
integer | Number of scene footprints for which the surface is less than 10% land | | | | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not present (state = 3) | | | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | | NumSpecialData | 32-bit
integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | floating- | location at midpoint of first scan) in degrees North (-90.0 | |-------------------|-------------------------------|---| | | point | 90.0) | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_fpe | 16-bit integer | Number of floating point errors | | orbitgeoqa | 32-bit
unsigned
integer | See Appendix D | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | CO_first_guess | string of 8-
bit | Name of CO First Guess source. | | | characters | | |-----------------|-----------------------------------|--| | CH4_first_guess | string of 8-
bit
characters | Name of CH4 First Guess source. | | NumSO2FOVs | 16-bit
unsigned
integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | #### **Per-Granule Data Fields** # These fields appear only once per granule and use the HDF-EOS "Field" interface | Name IIvne I | | Extra
Dimensions | Explanation | |--------------------|------------------------------|--------------------------|---| | pressStd | 32-bit
floating-
point | StdPressureLev (= 28) | Standard pressures in hPa (bottom of the atmosphere first) | | pressH2O | 32-bit
floating-
point | H2OPressureLev
(= 15) | Water vapor pressures in hPa (bottom of the atmosphere first) | | MWHingeSurfFreqGHz | 32-bit
floating-
point | MWHingeSurf (= 7) | Frequencies in GHz for MW surface parameters (SfcTbMWStd, EmisMWStd,) | ### **Along-Track Data Fields** #### These fields appear once per scanline (GeoTrack times) | | | - | | | | |-----------|------------------------------|---------------------|--|--|--| | Name | Туре | Extra
Dimensions | Explanation | | | | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | |----------------|-------------------------------|------|--| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally
looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | # Full Swath Data Fields # These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | | | |--|------------------------------|---------------------|--|--|--| | | | Geolocation | | | | | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the governit spheroid and including corroutlined in EOS SDP toolking normal accuracy.) | | | | | | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | |---------------------------------------|-------------------------------|---------------------------------------|--|--| | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | | Surface | ancillary | information from 🤉 | geolocation | | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | | topog_err | 32-bit floating-point | None | Error estimate for topog | | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | | latAIRS | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Geodetic center latitude of AIRS spots in degrees North (-90.0 90.0) | | | lonAIRS | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Geodetic center longitude of AIRS spots in degrees East (-180.0 180.0) | | | PSurfStd | 32-bit floating-point | None | Surface pressure first guess in hPa, interpolated from forecast | | | PSurfStd_QC | 16-bit
unsigned
integer | None | Quality flag for surface pressure guess input.; 0: Highest Quality from timely forecast; 1: Good Quality from climatology; 2: Do Not Use | | | nSurfStd | 32-bit
integer | None | Index in pressStd array of first pressure level above mean surface (1 15) | | | Quality Indicator Pressure Boundaries | | | | | | PBest | 32-bit floating-point | None | Maximum value of pressure for which temperature is Quality = 0 (hPa) | | | PGood | 32-bit floating-point | None | Maximum value of pressure for which temperature is Quality = 0 or 1 (hPa) | | | nBestStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude)for | | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | | | which Quality = 0. A value of 29 indicates that no part of the profile passes the test. (1 29) | | |----------------------------|-------------------------------|--------------------------|--|--| | nGoodStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude)for which Quality = 0 or 1. A value of 29 indicates that no part of the profile passes the test. (1 29) | | | | Surface | Property Retrieva | ls | | | TSurfStd | 32-bit
floating-
point | None | Surface skin temperature in Kelvins | | | TSurfStd_QC | 16-bit
unsigned
integer | None | Quality flag for TSurfStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | TSurfStdErr | 32-bit
floating-
point | None | Error estimate for TSurfStd | | | numHingeSurf | 16-bit integer | None | Number of IR hinge points for surface emissivity and reflectivity | | | freqEmis | 32-bit
floating-
point | HingeSurf (= 100) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurf elements are valid) | | | emisIRStd | 32-bit
floating-
point | HingeSurf (= 100) | Spectral IR Surface Emissivities (in order of increasing frequency. Only first numHingeSurf elements are valid) | | | emisIRStd_QC | 16-bit
unsigned
integer | HingeSurf (= 100) | Quality Control for emisIRStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | emisIRStdErr | 32-bit
floating-
point | HingeSurf (= 100) | Error estimate for emisIRStd | | | Air Temperature Retrievals | | | | | | TAirStd | 32-bit
floating-
point | StdPressureLev
(= 28) | Atmospheric Temperature at StdPressLev in Kelvins. | | | TAirStd_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for TAirStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | TAirStdErr | 32-bit
floating-
point | StdPressureLev
(= 28) | Error estimate for TAirStd | | | TSurfAir | 32-bit
floating- | None | Surface air temperature in Kelvins | | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | point | | | |------------------------|-------------------------------|--------------------------|---| | TSurfAir_QC | 16-bit
unsigned
integer | None | Quality Control for TSurfAir.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TSurfAirErr | 32-bit floating-point | None | Error estimate for TSurfAir | | Temp_dof | 32-bit floating-point | None | Measure of the amount of information in temperature profile retrieval (deg of freedom). | | Water Vapor S | aturation C | Quantities Derived | from Temperature | | H2OMMRSat | 32-bit
floating-
point | H2OPressureLay
(= 14) | Layer Water vapor saturation mass mixing ratio (gm / kg dry air) over equilibrium phase (set to - 9999. when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSat_QC | 16-bit
unsigned
integer | H2OPressureLay
(= 14) | Quality Control for H2OMMRSat.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatLevStd | 32-bit
floating-
point | H2OPressureLev
(= 15) | Level Water vapor saturation mass mixing ratio (gm / kg dry air) over equilibrium phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSatLevStd_QC | 16-bit
unsigned
integer | H2OPressureLev
(= 15) | Quality Control for
H2OMMRSatLevStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatSurf | 32-bit floating-point | None | Water Vapor saturation Mass
Mixing Ratio at the surface (gm /
kg dry air) over equilibrium phase | | H2OMMRSatSurf_QC | 16-bit
unsigned
integer | None | Quality Control for
H2OMMRSatSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSat_liquid | 32-bit
floating-
point | H2OPressureLay
(= 14) | Layer Water vapor saturation
mass mixing ratio (gm / kg dry air)
over liquid phase (set to -9999.
when saturation pressure exceeds
1% of ambient pressure.) | | H2OMMRSat_liquid_QC | 16-bit
unsigned
integer | H2OPressureLay
(= 14) | Quality Control for
H2OMMRSat_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatLevStd_liquid | 32-bit | H2OPressureLev | Level Water vapor saturation mass | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | floating-
point | (= 15) | mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) | |---------------------------|-------------------------------|--------------------------|---| | H2OMMRSatLevStd_liquid_QC | 16-bit
unsigned
integer | H2OPressureLev
(= 15) | Quality Control for
H2OMMRSatLevStd_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatSurf_liquid | 32-bit floating-point | None | Water Vapor saturation Mass
Mixing Ratio at the surface (gm /
kg dry air) over liquid phase | | H2OMMRSatSurf_liquid_QC | 16-bit
unsigned
integer | None | Quality Control for
H2OMMRSatSurf_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Troj | oopause D | erived from Temp | erature | | PTropopause | 32-bit floating-point | None | Tropopause height (hPa) | | PTropopause_QC | 16-bit
unsigned
integer |
None | Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | T_Tropopause | 32-bit floating-point | None | Tropopause temperature (K) | | T_Tropopause_QC | 16-bit
unsigned
integer | None | Quality Control for T_Tropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | Water | Vapor Retrievals | | | totH2OStd | 32-bit floating-point | None | Total precipitable water vapor (kg / m**2) | | totH2OStd_QC | 16-bit
unsigned
integer | None | Quality Control for totH2OStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totH2OStdErr | 32-bit floating-point | None | Error estimate for totH2OStd | | H2OMMRStd | 32-bit floating-point | H2OPressureLay
(= 14) | Water Vapor Mass Mixing Ratio (gm / kg dry air) | | H2OMMRStd_QC | 16-bit
unsigned
integer | H2OPressureLay
(= 14) | Quality Control for H2OMMRStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | H2OMMRStdErr | 32-bit
floating-
point | H2OPressureLay
(= 14) | Error estimate for H2OMMRStd | |-----------------|-------------------------------|--------------------------|---| | H2OMMRLevStd | 32-bit
floating-
point | H2OPressureLev
(= 15) | Water Vapor Mass Mixing Ratio (gm / kg dry air) | | H2OMMRLevStd_QC | 16-bit
unsigned
integer | H2OPressureLev
(= 15) | Quality Control for
H2OMMRLevStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRLevStdErr | 32-bit
floating-
point | H2OPressureLev
(= 15) | Error estimate for
H2OMMRLevStd | | H2OMMRSurf | 32-bit
floating-
point | None | Water Vapor Mass Mixing Ratio at the surface (gm / kg dry air) | | H2OMMRSurf_QC | 16-bit
unsigned
integer | None | Quality Control for H2OMMRSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSurfErr | 32-bit
floating-
point | None | Error estimate for H2OMMRSurf | | num_H2O_Func | 16-bit
integer | None | Number of valid entries in each dimension of H2O_ave_kern. | | H2O_verticality | 32-bit
floating-
point | H2OFunc (= 11) | Sum of the rows of H2O_ave_kern. | | H2O_dof | 32-bit
floating-
point | None | Measure of the amount of information in H2O retrieval (deg of freedom). | | Relative Humid | dity Derive | d from Temperatu | re and Water Vapor | | RelHum | 32-bit
floating-
point | H2OPressureLev
(= 15) | Relative humidity over equilibrium phase (%) | | RelHum_QC | 16-bit
unsigned
integer | H2OPressureLev
(= 15) | Quality control for RelHum.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | RelHumSurf | 32-bit
floating-
point | None | Relative humidity at the surface over equilibrium phase (%) | | RelHumSurf_QC | 16-bit
unsigned
integer | None | Quality Control for RelHumSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | RelHum_liquid | 32-bit floating- | H2OPressureLev
(= 15) | Relative humidity over liquid phase (%) | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | point | | | |----------------------|-------------------------------|--|--| | RelHum_liquid_QC | 16-bit
unsigned
integer | H2OPressureLev
(= 15) | Quality control for RelHum_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | RelHumSurf_liquid | 32-bit floating-point | None | Relative humidity at the surface over liquid phase (%) | | RelHumSurf_liquid_QC | 16-bit
unsigned
integer | None | Quality Control for
RelHumSurf_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Geopotential H | eight Deriv | ed from Temperati | ure and Water Vapor | | GP_Tropopause | 32-bit floating-point | None | Geopotential height at tropopause (m above mean sea level) | | GP_Tropopause_QC | 16-bit
unsigned
integer | None | Quality Control for GP_Tropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | GP_Height | 32-bit
floating-
point | StdPressureLev
(= 28) | Geopotential Heights at
StdPressureLev (m above mean
sea level) | | GP_Height_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for GP_Height.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | GP_Surface | 32-bit floating-point | None | Geopotential Height of surface (m above mean sea level) | | GP_Surface_QC | 16-bit
unsigned
integer | None | Quality Control for GP_Surface.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Cloud Form | ation Retrie | evals on 3 by 3 AIF | RS Fields of View | | CldFrcTot | 32-bit floating-point | None | Total cloud fraction over all cloud layers and all 9 spots (0.0 1.0) assuming unit cloud top emissivity. | | CldFrcTot_QC | 16-bit
unsigned
integer | None | Quality Control for CldFrcTot.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CldFrcStd | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud fraction (0.0 1.0) assuming unit cloud top emissivity (in order of increasing pressure. Only first nCld elements are valid) Caution: For CldFrcStd = 1, only the average cloud fraction over the | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | | | nine spots is reported (duplicated nine times) for each level. | |--------------|-------------------------------|--|--| | CldFrcStd_QC | 16-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Quality Control for CldFrcStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CldFrcStdErr | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Error estimate for CldFrcStd | | PCldTop | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Cloud top pressure in hPa. (in order of increasing pressure. Only first nCld elements are valid) | | PCldTop_QC | 16-bit
unsigned
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Quality Control for PCldTop.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | PCldTopErr | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Error estimate for PCldTop. | | TCldTop | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Cloud top temperature in Kelvins (in order of increasing pressure. Only first nCld elements are valid) | | TCldTop_QC | 16-bit
unsigned
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Quality Control for TCldTop.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TCldTopErr | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3)
* Cloud (= 2) | Error estimate for TCldTop. | | nCld | 32-bit integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Number of cloud layers in each of the 9 spots | | | Oz | one Retrievals | | | totO3Std | 32-bit
floating-
point | None | Total ozone burden (Dobson units) | | totO3Std_QC | 16-bit
unsigned
integer | None | Quality Control for totO3Std.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totO3StdErr | 32-bit
floating-
point | None | Error estimate for totO3Std | | O3VMRStd | 32-bit
floating-
point | StdPressureLay
(= 28) | Ozone Volume Mixing Ratio on standard layers (ppv) | | O3VMRStd_QC | 16-bit
unsigned
integer | StdPressureLay
(= 28) | Quality Control for O3VMRStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | O3VMRStdErr | 32-bit
floating-
point | StdPressureLay
(= 28) | Error estimate for O3VMRStd | |--------------------|-------------------------------|--------------------------|--| | O3VMRLevStd | 32-bit floating-point | StdPressureLev
(= 28) | Ozone Volume Mixing Ratio at standard levels (ppv) | | O3VMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for
O3VMRLevStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | O3VMRLevStdErr | 32-bit
floating-
point | StdPressureLev
(= 28) | Error estimate for O3VMRLevStd | | num_O3_Func | 16-bit integer | None | Number of valid entries in each dimension of O3_ave_kern. | | O3_verticality | 32-bit
floating-
point | O3Func (= 9) | Sum of the rows of O3_ave_kern. | | O3_dof | 32-bit
floating-
point | None | Measure of the amount of information in O3 retrieval (deg of freedom). | | | Carbon I | Monoxide Retriev | als | | CO_total_column | 32-bit
floating-
point | None | Retrieved total column CO (molecules/cm2). | | CO_total_column_QC | 16-bit
unsigned
integer | None | Quality Control for CO_total_column.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | COVMRLevStd | 32-bit floating-point | StdPressureLev
(= 28) | CO Volume Mixing Ratio at standard levels (ppv) | | COVMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for
COVMRLevStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | COVMRLevStdErr | 32-bit
floating-
point | StdPressureLev
(= 28) | Error estimate for COVMRLevStd | | num_CO_Func | 16-bit
integer | None | Number of valid entries in each dimension of CO_ave_kern. | | CO_verticality | 32-bit
floating-
point | COFunc (= 9) | Sum of the rows of CO_ave_kern. | |
CO_dof | 32-bit floating- | None | Measure of the amount of information in CO retrieval (deg of | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | point | | freedom). | |------------------------|-------------------------------|---------------------------------------|--| | | Met | hane Retrievals | | | CH4_total_column | 32-bit floating-point | None | Retrieved total column CH4 (molecules/cm2). | | CH4_total_column_QC | 16-bit
unsigned
integer | None | Quality Control for
CH4_total_column.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4VMRLevStd | 32-bit floating-point | StdPressureLev
(= 28) | CH4 Volume Mixing Ratio at standard levels (ppv) | | CH4VMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for
CH4VMRLevStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4VMRLevStdErr | 32-bit floating-point | StdPressureLev
(= 28) | Error estimate for CH4VMRLevStd | | num_CH4_Func | 16-bit integer | None | Number of valid entries in each dimension of CH4_ave_kern. | | CH4_verticality_10func | 32-bit floating-point | CH4Func (= 10) | Sum of the rows of CH4_ave_kern. | | CH4_dof | 32-bit floating-point | None | Measure of the amount of information in CH4 retrieval (deg of freedom). | | Outç | joing Long | wave Radiation R | etrievals | | olr | 32-bit floating-point | None | Outgoing Longwave Radiation
Flux integrated over 2 to 2800
cm**-1 (Watts/m**2) | | olr_QC | 16-bit
unsigned
integer | None | Quality Control for olr.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | olr3x3 | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Outgoing Longwave Radiation
Flux integrated over 2 to 2800
cm**-1 (per 15 km AIRS FOV)
(Watts/m**2) | | olr3x3_QC | 16-bit
unsigned
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Quality Control for olr3x3.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | olr_err | 32-bit
floating-
point | None | Error estimate for olr (Watts/m**2) | | ciroir | 32-bit | None | Clear-sky Outgoing Longwave | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | floating-
point | | Radiation Flux integrated over 2 to 2800 cm**-1 (Watts/m**2) | |----------------|-------------------------------|---------------------------------------|---| | clrolr_QC | 16-bit
unsigned
integer | None | Quality Control for clrolr.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | clrolr_err | 32-bit floating-point | None | Error estimate for clrolr (Watts/m**2) | | | Ge | eolocation QA | | | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | M | liscellaneous | | | dust_flag | 16-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | retrieval_type | 8-bit
integer | None | Deprecated use Xxx_QC flags. Retrieval type:; 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | | | initial + final cloud-clearing failed;
100 for no retrieval; | |------------------|-------------------------------|--------------------------|---| | SurfClass | 8-bit
integer | None | Surface class used in physical retrieval, from microwave (MW) and/or infrared (IR). Identical to MWSurfClass when MW is used:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (Indicates high MW emissivity when MW information is used); 4 for sea ice (Indicates low MW emissivity. This value is only produced when MW information is used.); 5 for snow (Indicates higher-frequency MW scattering when MW information is used); 6 for glacier/snow (Indicates very low-frequency MW scattering. This value is only produced when MW information is used.); 7 for snow (Indicates lower-frequency MW scattering. This value is only produced when MW information is used.); -1 for unknown | | | Micro | wave Dependent | | | TAirMWOnlyStd | 32-bit
floating-
point | StdPressureLev
(= 28) | Atmospheric Temperature retrieved using only MW information (no IR) at StdPressLev in Kelvins. | | TAirMWOnlyStd_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for
TAirMWOnlyStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | MWSurfClass | 8-bit
integer | None | Surface class from microwave (MW) information:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (High MW emissivity); 4 for sea ice (Low MW emissivity); 5 for snow (Higher-frequency MW scattering); | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | | | | 6 for glacier/snow (Very low-
frequency MW scattering);
7 for snow (Lower-frequency MW
scattering);
-1 for unknown (not attempted) | |---------------------|-------------------------------|--------------------------|--| | sfcTbMWStd | 32-bit
floating-
point | MWHingeSurf (= 7) | Microwave surface brightness (Kelvins) (Emitted radiance only, reflected radiance not included. Product of MW only algorithm) | | sfcTbMWStd_QC | 16-bit
unsigned
integer | MWHingeSurf (= 7) | Quality Control for sfcTbMWStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | EmisMWStd | 32-bit
floating-
point | MWHingeSurf (= 7) | Spectral MW emissivity at the 7
MW frequencies listed for
dimension MWHingeSurf (Product
of MW only algorithm) | | EmisMWStd_QC | 16-bit
unsigned
integer | MWHingeSurf (= 7) | Quality Control for EmisMWStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | EmisMWStdErr | 32-bit
floating-
point | MWHingeSurf (= 7) | Error estimate for EmisMWStd | | totH2OMWOnlyStd | 32-bit floating-point | None | Total precipitable water vapor from MW-only retrieval (no IR information used) (kg / m**2) | | totH2OMWOnlyStd_QC | 16-bit
unsigned
integer | None | Quality Control for
totH2OMWOnlyStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | GP_Height_MWOnly | 32-bit
floating-
point | StdPressureLev
(= 28) | Geopotential Heights from MW-
Only retrieval (No IR information
used) at StdPressureLev (m above
mean sea level) | | GP_Height_MWOnly_QC | 16-bit
unsigned
integer | StdPressureLev
(= 28) | Quality Control for
GP_Height_MWOnly.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | totCldH2OStd | 32-bit
floating-
point | None | Total cloud liquid water in kg/m**2 | | totCldH2OStd_QC | 16-bit
unsigned
integer | None | Quality Control for totCldH2OStd;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | ### A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | totCldH2OStdErr Spoint S2-bit Single | Std |
---|-----| |---|-----| | A1-9. L2 Standard Atmospheric/Surface Product Interface Specification | |---| | | | | | | | | | This page intentionally left blank. | | | | | | | | | | | | | ## A1-10. L2 Standard Cloud-Cleared Radiance Product Interface Specification Interface Specification Version 6.0.7.0 2012-08-28 ESDT ShortNames = "AIRI2CCF"", "AIRS2CCF", "AIRH2CCF" DOIs = "10.5067/AQUA/AIRS/DATA204", "10.5067/AQUA/AIRS/DATA205", "10.5067/AQUA/AIRS/DATA206" Swath Name = "L2_Standard_cloud-cleared_radiance_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |------------|--------------------------------|---| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | Module | 17 | Number of modules on the focal plane in which airs channels are | | grouped. The order is M-01a, M-02a, M-01b, M-02b, M-04d, M-04c, M- | |--| | 03, M-04b, M-04a, M-05, M-06, M-07, M-08, M-09, M-10, M-11, M-12. | #### **Geolocation Fields** ## These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** ### These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("Level2") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit
integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8- | Zero-terminated character string denoting whether granule | A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | bit
characters | is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or
entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | |-----------------|------------------------------|--| | start_year | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit
integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit
integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit
integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit
integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating- | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees | A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | point | East (-180.0 180.0) | |-------------------|-------------------------------|---| | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_fpe | 16-bit
integer | Number of floating point errors | | orbitgeoqa | 32-bit
unsigned
integer | See Appendix D | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit
integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | CalGranSummary | 8-bit
unsigned
integer | Bit field. Bitwise OR of CalChanSummary, over all channels with ExcludedChans < 3.; Zero means all these channels were well calibrated, for all scanlines.; Bit 7: (MSB, value 128) scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected with no offset anomaly; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | DCR_scan | 16-bit
integer | Level-1B scanline number following (first) DC-Restore. 0 for no DC-Restore. DCR_scan refers to Level-1 8/3-second scans, not Level-2 8-second scansets. DCR_scan = 1 refers to an event before the first scan of the first scanset. | ### A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | | DCR_scan = 2 or 3 refer to events within the first scanset, DCR_scan = 4 to events between the first and second scansets. | |----------------------|-----------------------------------|---| | granules_present_L1B | string of 8-
bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing during Level-1B calibration processing. ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | # Per-Granule Data Fields These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |----------------|------------------------------|---------------------|---| | nominal_freq | 32-bit floating-point | Channel (= 2378) | Nominal frequencies (in cm**-1) of each channel | | CalChanSummary | 8-bit
unsigned
integer | Channel (= 2378) | Bit field. Bitwise OR of CalFlag, by channel, over all scanlines. Noise threshold and spectral quality added.; Zero means the channel was well calibrated for all scanlines; Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected with no offset anomaly; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | ExcludedChans | 8-bit
unsigned
integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing.; 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - Has anomalous gain performance. Probably not usable. | | NeN_L1B | 32-bit
floating-
point | Channel (= 2378) | Level-1B Noise-equivalent Radiance (radiance units) for an assumed 250K scene. Note that effective noise on cloud-cleared radiances will be modified. | ### A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | NeN_L1B_Static | ITIO ATIDO - | Channel (= 2378) | Expected Noise-equivalent Radiance (radiance units) for an assumed 250K scene. This static estimate comes from a channel properties file and reflects nominal conditions for an epoch of months. It is a more stable value than NeN_L1B but does not reflect recent or transient changes to noise levels. | |----------------|--------------|------------------|---| |----------------|--------------|------------------|---| # Along-Track Data Fields These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |----------------|------------------------------|---------------------
--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | ### A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | |-----------------|-------------------------------|------------------|---| | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for calibration the current scanset.; Zero means the channel was well calibrated, for this scanset.; Bit 7: (MSB, value 128) scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold scene noise | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the good channel list (see ExcludedChans).; Zero means all "good" channels were well calibrated for this scanset; Bit 7: (MSB, value 128) scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold_scene noise | | orbit_phase_deg | 32-bit
floating-
point | None | Orbit phase in degrees. 0.0 is nighttime equator crossing. 90.0 is near the south pole. 180.0 is near the daytime equator crossing. 270.0 is near the north pole. [0.0, 360.0] | | shift_y0 | 32-bit
floating-
point | Module (= 17) | Focal plane shift in the y (spectral dispersion) direction relative to prelaunch nominal. (microns) | | scan_freq | 32-bit floating-point | Channel (= 2378) | Dynamic frequencies (in cm**-1) of each channel for each scan | #### **Full Swath Data Fields** # These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|--------|---------------------|----------------------------------| | radiances | 32-bit | Channel (= | Cloud-cleared radiances for each | A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | floating-
point | 2378) | channel in milliWatts/m**2/cm**-
1/steradian | |--------------------|-------------------------------|------------------------------------|---| | radiances_QC | 16-bit
unsigned
integer | Channel (= 2378) | Quality Control for radiances.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | radiance_err | 32-bit
floating-
point | Channel (= 2378) | Error estimate for radiances (milliWatts/m**2/cm**-1/steradian) | | CldClearParam | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Cloud clearing parameter Eta. Positive values are cloudier than average for the FOR, negative values are clearer. | | scanang | 32-bit
floating-
point | None | Scanning angle of the central AIRS instrument field-of-view with respect to the spacecraft (-180.0 180.0, negative at start of scan, 0 at nadir) | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-
point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit
floating-
point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit
floating-
point | None | Error estimate for topog | | landFrac | 32-bit
floating-
point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating- | None | Error estimate for landFrac | A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | point | | | |--------------------------|-------------------------------|------|--| | ftptgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | Doppler_shift_ppm | 32-bit
floating-
point | None | Doppler shift for this footprint in parts per million. | | dust_flag | 16-bit integer | None | Flag telling whether dust was detected in any of the 9 Level-1B IR fields of view that make up this scene; 1: Dust detected in at least one contributing FOV; 0: Dust test valid in at least one contributing IR FOV but dust not detected in any of the valid contributing IR FOVs; -1: Dust test not valid for any contributing IR FOV (land, poles, cloud, problem with inputs) | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_factor | 32-bit
floating-
point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | CC1_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | TotCld_4_CCfinal | 32-bit floating-point | None | Internal retrieval quality indicator total cloud fraction estimated before final cloud clearing (as seen from above), dimensionless between zero and one | | CCfinal_Noise_Amp | 32-bit | None | Internal retrieval quality indicator noise | A1-10. L2 Standard Cloud-Cleared Radiance Product Format Specification | | floating-
point | | amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. |
----------------|--------------------|------|--| | invalid | 8-bit
integer | None | Profile is not valid | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | bad_clouds | 8-bit
integer | None | invalid cloud parameters | | retrieval_type | 8-bit
integer | None | Deprecated use Xxx_QC flags. Retrieval type:; 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | Interface Specification Version 6.0.7.0 2012-08-28 ESDT ShortNames = "AIRX2SUP", "AIRS2SUP", "AIRH2SUP" DOIs = "10.5067/AQUA/AIRS/DATA207", "10.5067/AQUA/AIRS/DATA208", "10.5067/AQUA/AIRS/DATA209" Swath Name = "L2_Support_atmospheric&surface_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |----------------|-----------------------------------|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | StdPressureLev | 28 | Number of standard pressure altitude levels (from bottom of the atmosphere up). | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | path, increasing with time | |-----------------|-----|--| | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first nCld or numCloud elements are valid | | ChanAMSUA | 15 | Dimension of AMSU-A Channel array; Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 7: 54.94 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; Ch 12: f0 +/- df +/- 22 MHz; Ch 13: f0 +/- df +/- 10 MHz; Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz; (f0 = 57290.344 MHz; df = 322.4 MHz) | | ChanHSB | 5 | Dimension of HSB Channel array;
Channel 1: Deleted 89.0 GHz channel: always invalid;
Ch 2: 150.0 GHz;
Ch 3: f0 +/- 1.0 GHz;
Ch 4: f0 +/- 3.0 GHz;
Ch 5: f0 +/- 7.0 GHz;
(f0 = 183.31 GHz) | | MWHingeSurf | 7 | Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. | | H2OFunc | 11 | Functions on which water vapor retrieval is calculated | | O3Func | 9 | Functions on which ozone retrieval is calculated | | COFunc | 9 | Functions on which carbon monoxide retrieval is calculated | | CH4Func | 10 | Functions on which methane retrieval is calculated | | HingeSurf | 100 | Maximum number of frequency hinge points in IR surface emissivity | | H2OPressureLev | 15 | Number of water vapor pressure altitude levels (from bottom of the atmosphere up). | | XtraPressureLev | 100 | Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. | | XtraPressureLay | 100 | Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer goes from the top of the atmosphere to level 1). nSurfSup is the 1-based index of the last valid layer for a given profile. Any | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | layers beyond this are below the surface. Since the actual surface will not be be exactly at the bottom of this layer, it will be necessary to extrapolate or interpolate to get total amounts for surface layers. See entries for specific fields for more details. | |---------------------|------|---| | HingeCloud | 7 | Frequency hinge points in cloud emissivity in order of increasing frequency. Only first numHingeCloud elements are valid | | HingeSurfInit | 50 | Maximum number of frequency hinge points in IR surface emissivity from initial regression | | ScoresBand | 10 | The number of IR frequency bands for which Initial_CC_subscores are calculated. Band limits are (in cm^-1): 645., 704., 800., 1000., 1200., 2200., 2304., 2382., 2390., 2400., 2600. | | MODISEmisBand | 6 | MODIS bands for IR emissivity first guess: 833.33, 909.09, 1169.6, 2469.1, 2531.6, and 2666.7 cm**-1. | | MODISEmis10Hinge | 10 | MODIS hinge points for IR emissivity first guess: 699.30, 826.45, 925.93, 1075.27, 1204.82, 1315.79, 1724.14, 2000.0, 2325.58, and 2777.78 cm**-1. | | MODISEmisQualLevels | 4 | MODIS emissivity quality levels:;
average emissivity error <= 0.01;
average emissivity error <= 0.02;
average emissivity error <= 0.04;
average emissivity error > 0.04 | | MODISLSTQualLevels | 4 | MODIS land surface temperature quality levels:; average LST error <= 1 K; average LST error <= 2 K; average LST error <= 3 K; average LST error > 3 K | | TempFunc | 23 | Functions on which temperature retrieval is calculated | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | Module | 17 | Number of modules on the focal plane in which airs channels are grouped. The order is M-01a, M-02a, M-01b, M-02b, M-04d, M-04c, M-03, M-04b, M-04a, M-05, M-06, M-07, M-08, M-09, M-10, M-11, M-12. | | OLRBand | 16 | Spectral bands used in OLR (cm-1):;
1 10 - 350;
2 350 - 500;
3 500 - 630;
4 630 - 700;
5 700 - 820;
6 820 - 980;
7 980 - 1080;
8 1080 - 1180;
9 1180 - 1390;
10 1390 - 1480; | | | | 11 1480 - 1800; | |-------------|---|--| | | | 12 1800 - 2080; | | | | 13 2080 - 2250; | | | | 14 2250 - 2380; | | | | 15 2380 - 2600; | | | | 16 2600 - 3250 | | SccnnBtCorr | 2 | Channels reported for the brightness temperature correction in cloud clearing in SCCNN | #### **Geolocation Fields** ## These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** ## These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | | |------------------|-----------------------------------
---|--| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("Level2") | | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | | | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not prese (state = 3) | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | |-----------------|-----------------------------------|--|--| | NumOceanSurface | 32-bit
integer | Number of scene footprints for which the surface is less than 10% land | | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | | start_year | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | | start_month | 32-bit
integer | Month in which granule started, UTC (1 12) | | | start_day | 32-bit
integer | Day of month in which granule started, UTC (1 31) | | | start_hour | 32-bit
integer | Hour of day in which granule started, UTC (0 23) | | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | | start_orbit_row | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | | num_scanlines | 32-bit
integer | Number of scanlines in granule (1 * num_scansets) | | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | |-------------------|-----------------------------------|--|--| | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | num_fpe | 16-bit
integer | Number of floating point errors | | | orbitgeoqa | 32-bit
unsigned
integer | See Appendix D | | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | | num_glintgeoqa | 16-bit
integer | Number of scans with problems in glintgeoqa | | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | | NumSO2FOVs | 16-bit
unsigned
integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | | | CO_first_guess | string of 8-
bit
characters | Name of CO First Guess source. | | | CH4_first_guess | string of 8-
bit
characters | Name of CH4 First Guess source. | | | numHingeSurfInit | 32-bit | Number of IR hinge points for surface emissivity and | | | | integer | reflectivity from initial regression (not used in retrieval) | | |------------------------|-------------------|--|--| | nFOV_big_ang_adj | 16-bit
integer | The number of FOVs with nchan_big_ang_adj over 5 | | | num_retrieval_type_000 | 16-bit
integer | The number of retrievals with retrieval_type equal to 0 | | | num_retrieval_type_010 | 16-bit
integer | The number of retrievals with retrieval_type equal to 10 | | | num_retrieval_type_020 | 16-bit
integer | The number of retrievals with retrieval_type equal to 20 | | | num_retrieval_type_030 | 16-bit
integer | The number of retrievals with retrieval_type equal to 30 | | | num_retrieval_type_040 | 16-bit
integer | The number of retrievals with retrieval_type equal to 40 | | | num_retrieval_type_050 | 16-bit
integer | The number of retrievals with retrieval_type equal to 50 | | | num_retrieval_type_100 | 16-bit integer | The number of retrievals with retrieval_type equal to 100 | | | NumMWStratIrRetOnly | 32-bit integer | Number of profiles in which the final product comes only from MW and stratospheric IR information (retrieval_types 20, 30, 40) | | | NumNoHSB | 32-bit integer | Number of retrieval profiles for which no HSB input data is used | | | NumNoAMSUA | 32-bit integer | Number of retrieval profiles for which no AMSU-A input data is used | | | NumNoAIRS | 32-bit integer | Number of retrieval profiles for which no AIRS-IR input data is used | | | NumNoVis | 32-bit integer | Number of retrieval profiles for which no AIRS-V/NIR input data is used | | | DCRCount | 32-bit
integer | Number of times a Direct Current Restore was executed for any module | | | PopCount | 32-bit
integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | | MoonInViewMWCount | 32-bit
integer | Number of scanlines in granule with the moon in a Microwave space view (approx) | | # Per-Granule Data Fields These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |-----------|-----------------------|----------------------------|--| | pressSupp | 32-bit floating-point | XtraPressureLev
(= 100) | Support pressures (lower boundary) in hPa. | | pressStd | 32-bit floating- | StdPressureLev
(= 28) | Standard pressures in hPa (bottom of the atmosphere first) | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |-----------------------------|------------------------------|----------------------
--| | H2O_trapezoid_layers | 32-bit integer | H2OFunc (= 11) | Layers on which the H2O variables are defined. | | O3_trapezoid_layers | 32-bit integer | O3Func (= 9) | Layers on which the O3 variables are defined. | | CO_trapezoid_layers | 32-bit integer | COFunc (= 9) | Layers on which the CO variables are defined. | | CH4_trapezoid_layers_10func | 32-bit integer | CH4Func (= 10) | Layers on which the CH4 variables are defined. | | MWHingeSurfFreqGHz | 32-bit floating-point | MWHingeSurf (= 7) | Frequencies in GHz for MW surface parameters (SfcTbMWStd, EmisMWStd,) | | freqEmisInit | 32-bit
floating-
point | HingeSurfInit (= 50) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurfInit elements are valid) | | L1C_Reconst_Bias | 32-bit floating-point | Channel (= 2378) | Bias between reconstructed value from cleaning andL1B values. (K) | | L1C_Reconst_Dev | 32-bit floating-point | Channel (= 2378) | Standard Deviation between reconstructed value from cleaning andL1B values. (K) | # Along-Track Data Fields These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | | |-----------|------------------------------|---|---|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | | satroll | 32-bit
floating-
point | None Satellite attitude roll angle at nadirTAI (-180 180.0 angle about the +x (roll) ORB axis, +x is positively oriented in the direction of orbit completing an orthogonal triad with y and z. | | | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 . 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft cen of mass to the center of the Earth.) | | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | |-----------------|-------------------------------|---------------------|---|--| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | moongeoqa | 16-bit
unsigned
integer | None | See Appendix D | | | orbit_phase_deg | 32-bit
floating-
point | None | Orbit phase in degrees. 0.0 is nighttime equator crossing. 90.0 is near the south pole. 180.0 is near the daytime equator crossing. 270.0 is near the north pole. [0.0, 360.0] | | | shift_y0 | 32-bit
floating-
point | Module (= 17) | Focal plane shift in the y (spectral dispersion) direction relative to prelaunch nominal. (microns) | | | scan_freq | 32-bit
floating-
point | Channel (= 2378) | Dynamic frequencies (in cm**-1) of each channel for each scan | | | L1cProc | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for the current scanline. Zero means the channel was unchanged in Level-1C for this scanline.; Bit 7 (MSB, value 128): unused/reserved (value 0); Bit 6: (value 64) Filled for one or more spectra on this scan line. See L1cCleanReason; Bit 5: (value 32) Shifted frequency; Bit 4: (value 16) radiometric correction applied; Bit 3: (value 8) unused/reserved (value 0); Bit 2: (value 4) unused/reserved (value 0); Bit 1: (value 2) unused/reserved (value 0); Bit 0: (LSB, value 1) unused/reserved (value 0) | | | L1cCleanReason | 8-bit
unsigned
integer | Channel (=
2378) | Bit field, by channel, for the current scanline.;
Bit 7 (MSB, value 128): Filled for all spectra
because channel is in a permanent list; | | | | it 6: (value 64) Filled for one or more spectra ecause of bad input value; | |------|--| | | it 5: (value 32) Filled for all spectra because of | | l lu | igh noise; | | I I | it 4: (value 16) Filled for all spectra because of | | Z | ero or negative noise; | | В | it 3: (value 8) Filled for one or more scan lines | | b | ecause of telemetry, gain, offset, or pop flag bit | | S | et in CalFlag; | | | it 2: (value 4) Filled for one or more spectra | | b | ecause channel was dynamically determined to | | b | e out of expected range; | | | it 1: (value 2) Filled for all spectra by command; | | | it 0: (LSB, value 1) unused/reserved (value 0) | | | it o. (Lob, value 1) ullused/leselved (value 0) | # Full Swath Data Fields These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra Dimensions | Explanation | |--------------------|------------------------------|-----------------------|---| | | (| Geolocation | | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-
point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint
center to location of the sun
glint (-9999 for unknown,
30000 for no glint visible
because spacecraft is in
Earth's shadow) | | Sı | urface ancillary i | nformation from geolo | ocation | | topog | 32-bit | None | Mean topography in meters | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | floating-
point | | above reference ellipsoid | |--------------|--------------------------------|---------------------------------------|--| | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | latAIRS | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Geodetic center latitude of
AIRS spots in degrees North
(-90.0 90.0) | | IonAIRS | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Geodetic center longitude of AIRS spots in degrees East (-180.0 180.0) | | PSurfStd | 32-bit floating-point | None | Surface pressure first guess in hPa, interpolated from forecast | | PSurfStd_QC | 16-bit
unsigne
d integer | None | Quality flag for surface pressure guess input.; 0: Highest Quality from timely forecast; 1: Good Quality from climatology; 2: Do Not Use | | nSurfSup | 32-bit integer | None | Index of last profile pressure layer used in retrieval. (90 100) | | nSurfStd | 32-bit integer | None | Index in pressStd array of first pressure level above mean surface (1 15) | | Dust, SO2 | , and clou | ud phase flags from rac | diances | | dust_flag | 16-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1:
Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | | dust_score | 16-bit integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Dust score. Each bit results from a different test comparing radiances. Higher scores indicate more certainty of dust present. | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | Dust probable when score is over 380. Not valid when dust_flag is negative. | |------------------|--------------------------------|---------------------------------------|--| | BT_diff_SO2 | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Brightness temperature difference Tb(1361.44 cm-1) - Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (Kelvins) | | BT_diff_SO2_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality Control for
BT_diff_SO2.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | cloud_phase_3x3 | 16-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Flag telling whether clouds are ice or liquid water; -9999: No cloud phase retrieval was possible; -2: Liquid water (high confidence); -1: Liquid water (low confidence); 0: Unknown; 1: Ice (low confidence); 2: Ice (higher confidence); 3: Ice (very high confidence) | | cloud_phase_bits | 16-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Internal bit field of individual tests used in cloud phase determination; Bit 15: (MSB, 0x8000, value 32768) unused; Bit 14: (0x4000, value 16384) unused; Bit 13: (0x2000, value 8192) unused; Bit 12: (0x1000, value 4096) unused; Bit 11: (0x0800, value 2048) unused; Bit 10: (0x0400, value 1024) unused; Bit 9: (0x0200, value 512) Warm test; Bit 8: (0x0100, value 256) Liquid water test #2; Bit 7: (0x0080, value 128) Liquid water test #1; Bit 5: (0x0040, value 64) Ice test #4; Bit 4: (0x0020, value 32) Ice test #3; Bit 3: (0x0010, value 16) Ice | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | test #2; Bit 2: (0x0008, value 8) Cold cloud test (ice test #1); Bit 2: (0x0004, value 4) Cloud fraction test; Bit 1: (0x0002, value 2) Desert test; Bit 0: (LSB, 0x0001, value 1) One or more tests could not be performed | | | |-----------------------------|--------------------------------|----------------|---|--|--| | | Quality Indicat | tor Pressure B | oundaries | | | | PBest | 32-bit
floating-
point | None | Maximum value of pressure for which temperature is Quality = 0 (hPa) | | | | PGood | 32-bit
floating-
point | None | Maximum value of pressure for which temperature is Quality = 0 or 1 (hPa) | | | | nBestSup | 16-bit
integer | None | Support level index of highest pressure (i.e. lowest altitude)for which Quality = 0. A value of 0 indicates that no part of the profile passes the test. (0 100) | | | | nGoodSup | 16-bit
integer | None | Support level index of highest pressure (i.e. lowest altitude)for which Quality = 0 or 1. A value of 0 indicates that no part of the profile passes the test. (0 100) | | | | nBestStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude)for which Quality = 0. A value of 29 indicates that no part of the profile passes the test. (1 29) | | | | nGoodStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude) for which Quality = 0 or 1. A value of 29 indicates that no part of the profile passes the test. (1 29) | | | | Surface Property Retrievals | | | | | | | TSurfStd | 32-bit
floating-
point | None | Surface skin temperature in Kelvins | | | | TSurfStd_QC | 16-bit
unsigne
d integer | None | Quality flag for TSurfStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | | TSurfStdErr | 32-bit
floating- | None | Error estimate for TSurfStd | | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |-------------------------------|--------------------------------|-------------------------|--| | numHingeSurf | 16-bit
integer | None | Number of IR hinge points for surface emissivity and reflectivity | | freqEmis | 32-bit
floating-
point | HingeSurf (= 100) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurf elements are valid) | | emisIRStd | 32-bit
floating-
point | HingeSurf (= 100) | Spectral IR Surface
Emissivities (in order of
increasing frequency. Only
first numHingeSurf elements
are valid) | | emisIRStd_QC | 16-bit
unsigne
d integer | HingeSurf (= 100) | Quality Control for emisIRStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | emisIRStdErr | 32-bit floating-point | HingeSurf (= 100) | Error estimate for emisIRStd | | Effective_Solar_Reflectance | 32-bit
floating-
point | HingeSurf (= 100) | Effective spectral IR bidirectional surface solar reflectance, including cloud shadow effects (in order of increasing frequency. Only first numHingeSurf elements are valid) | | Effective_Solar_Reflectance_Q | 16-bit
unsigne
d integer | HingeSurf (= 100) | Quality Control for
Effective_Solar_Reflectance.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | Air Tem | perature Retrievals | | | TAirSup | 32-bit
floating-
point | XtraPressureLev (= 100) | Atmospheric Temperature at XtraPressLev in Kelvins. Value at 1-based index of nSurfSup may be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature. | | TAirSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for TAirSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TAirSupErr | 32-bit | XtraPressureLev (= | Error estimate for TAirSup | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | floating-
point | 100) | (K) | |------------------------|--------------------------------|--------------------------------------|---| | TSurfAir | 32-bit
floating-
point | None | Surface air temperature in Kelvins | | TSurfAir_QC | 16-bit
unsigne
d integer | None | Quality Control for TSurfAir.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TSurfAirErr | 32-bit
floating-
point | None | Error estimate for TSurfAir | | num_Temp_Func | 16-bit
integer | None | Number of valid entries in each dimension of Temp_ave_kern. | | Temp_ave_kern | 32-bit
floating-
point | TempFunc (= 23) *
TempFunc (= 23) | Averaging kernel for temperature retrieval. | | Temp_verticality | 32-bit
floating-
point | TempFunc (= 23) | Sum of the rows of Temp_ave_kern. | | Temp_dof | 32-bit
floating-
point | None | Measure of the amount of information in temperature profile retrieval (deg of freedom). | | Water Vapor Sa | aturation C | uantities Derived from | Temperature | | H2OMMRSatLevSup | 32-bit
floating-
point | XtraPressureLev (= 100) | Level Water vapor saturation
mass mixing ratio (gm / kg
dry air) over equilibrium
phase (set to -9999. when
saturation pressure exceeds
1% of ambient pressure.) | | H2OMMRSatLevSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
H2OMMRSatLevSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatSurf | 32-bit
floating-
point | None | Water Vapor saturation Mass
Mixing Ratio at the surface
(gm / kg dry air) over
equilibrium phase | | H2OMMRSatSurf_QC | 16-bit
unsigne
d integer | None | Quality Control for
H2OMMRSatSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatLevSup_liquid | 32-bit
floating-
point | XtraPressureLev (= 100) | Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | pressure exceeds 1% of ambient pressure.) | |---------------------------|--------------------------------|-------------------------|---| | H2OMMRSatLevSup_liquid_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
H2OMMRSatLevSup_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSatSurf_liquid | 32-bit
floating-
point | None | Water Vapor saturation Mass
Mixing Ratio at the surface
(gm / kg dry air) over liquid
phase | | H2OMMRSatSurf_liquid_QC | 16-bit
unsigne
d integer | None | Quality Control for
H2OMMRSatSurf_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Trop |
opause D | erived from Temperatu | re | | PTropopause | 32-bit floating-point | None | Tropopause height (hPa) | | PTropopause_QC | 16-bit
unsigne
d integer | None | Quality Control for
PTropopause.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | T_Tropopause | 32-bit floating-point | None | Tropopause temperature (K) | | T_Tropopause_QC | 16-bit
unsigne
d integer | None | Quality Control for
T_Tropopause.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | Water | Vapor Retrievals | | | totH2OStd | 32-bit floating-point | None | Total precipitable water vapor (kg / m**2) | | totH2OStd_QC | 16-bit
unsigne
d integer | None | Quality Control for
totH2OStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totH2OStdErr | 32-bit
floating-
point | None | Error estimate for totH2OStd | | H2OCDSup | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column water vapor (molecules / cm**2) | | H2OCDSup_QC | 16-bit
unsigne | XtraPressureLay (= 100) | Quality Control for H2OCDSup.; | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | d integer | | 0: Highest Quality;
1: Good Quality;
2: Do Not Use | |-----------------|--------------------------------|-------------------------|---| | H2OCDSupErr | 32-bit floating-point | XtraPressureLay (= 100) | Error estimate for H2OCDSup | | H2OMMRLevSup | 32-bit
floating-
point | XtraPressureLev (= 100) | Water Vapor Mass Mixing
Ratio (gm / kg dry air) | | H2OMMRLevSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
H2OMMRLevSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRLevSupErr | 32-bit
floating-
point | XtraPressureLev (= 100) | Error estimate for
H2OMMRLevSup | | H2OMMRSurf | 32-bit
floating-
point | None | Water Vapor Mass Mixing
Ratio at the surface (gm / kg
dry air) | | H2OMMRSurf_QC | 16-bit
unsigne
d integer | None | Quality Control for
H2OMMRSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OMMRSurfErr | 32-bit floating-point | None | Error estimate for H2OMMRSurf | | num_H2O_Func | 16-bit
integer | None | Number of valid entries in each dimension of H2O_ave_kern. | | H2O_eff_press | 32-bit
floating-
point | H2OFunc (= 11) | H20 effective pressure for the center of each trapezoid | | H2O_VMR_eff | 32-bit
floating-
point | H2OFunc (= 11) | Effective H2O volume mixing ratio for each trapezoid. | | H2O_VMR_eff_QC | 16-bit
unsigne
d integer | H2OFunc (= 11) | Quality Control for H2O_VMR_eff.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | H2O_VMR_eff_err | 32-bit
floating-
point | H2OFunc (= 11) | Error estimate for H2O_VMR_eff | | H2O_verticality | 32-bit floating-point | H2OFunc (= 11) | Sum of the rows of H2O_ave_kern. | | H2O_dof | 32-bit floating- | None | Measure of the amount of information in H2O retrieval | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | point | | (deg of freedom). | | | | |----------------------|---|------------------------------------|--|--|--|--| | H2O_ave_kern | 32-bit
floating-
point | H2OFunc (= 11) *
H2OFunc (= 11) | Averaging kernel for water vapor retrieval. | | | | | Relative Humidity, B | Relative Humidity, Boundary Layer Top, and Geopotential Height Derived from Temperature and Water Vapor | | | | | | | RelHum | 32-bit
floating-
point | H2OPressureLev (= 15) | Relative humidity over equilibrium phase (%) | | | | | RelHum_QC | 16-bit
unsigne
d integer | H2OPressureLev (= 15) | Quality control for RelHum.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | | | RelHumSurf | 32-bit
floating-
point | None | Relative humidity at the surface over equilibrium phase (%) | | | | | RelHumSurf_QC | 16-bit
unsigne
d integer | None | Quality Control for
RelHumSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | | | RelHum_liquid | 32-bit floating-point | H2OPressureLev (= 15) | Relative humidity over liquid phase (%) | | | | | RelHum_liquid_QC | 16-bit
unsigne
d integer | H2OPressureLev (= 15) | Quality control for
RelHum_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | | | RelHumSurf_liquid | 32-bit
floating-
point | None | Relative humidity at the surface over liquid phase (%) | | | | | RelHumSurf_liquid_QC | 16-bit
unsigne
d integer | None | Quality Control for
RelHumSurf_liquid.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | | | bndry_lyr_top | 32-bit
floating-
point | None | Pressure at top of boundary layer (hPa) | | | | | bndry_lyr_top_QC | 16-bit
unsigne
d integer | None | Quality Control for bndry_lyr_top.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | | | GP_Tropopause | 32-bit
floating-
point | None | Geopotential height at tropopause (m above mean sea level) | | | | | GP_Tropopause_QC | 16-bit
unsigne | None | Quality Control for GP_Tropopause.; | | | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | d integer | | 0: Highest Quality;
1: Good Quality;
2: Do Not Use | |-------------------|--------------------------------|--|---| | GP_HeightSup | 32-bit floating-point | XtraPressureLev (= 100) | Geopotential Heights (m above mean sea level) | | GP_HeightSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
GP_HeightSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | GP_Surface | 32-bit
floating-
point | None | Geopotential Height of surface (m above mean sea level) | | GP_Surface_QC | 16-bit
unsigne
d integer | None | Quality Control for GP_Surface.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Longwave IR Cloud | Formation | Retrievals on 3 by 3 A | IRS Fields of View | | CldFrcTot | 32-bit
floating-
point | None | Total cloud fraction over all cloud layers and all 9 spots (0.0 1.0) assuming unit cloud top emissivity. | | CldFrcTot_QC | 16-bit
unsigne
d integer | None | Quality Control for CldFrcTot.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | CldFrcStd | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud fraction (0.0 1.0) assuming unit cloud top emissivity (in order of increasing pressure. Only first nCld elements are valid) Caution: For CldFrcStd = 1, only the average cloud fraction over the nine spots is reported (duplicated nine times) for each level. | | CldFrcStd_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Quality Control for
CldFrcStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CldFrcStdErr | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) *
Cloud (= 2) | Error estimate for CldFrcStd | | PCldTop | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud top pressure in hPa.
(in order of increasing
pressure. Only first nCld
elements are valid) | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | Quality Control for DCIdTon: | |---------------------|--------------------------------|--|---| | PCldTop_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Quality Control for PCldTop.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | PCldTopErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Error estimate for PCldTop. | | TCldTop | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud top temperature in
Kelvins (in order of
increasing pressure. Only
first nCld elements are valid) | | TCldTop_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Quality Control for TCldTop.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TCldTopErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Error estimate for TCldTop. | | nCld | 32-bit integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Number of cloud layers in each of the 9 spots | | Longwave IR Cloud F | ormation | Retrievals on Single Al | MSU Fields of View | | PCldTopStd | 32-bit
floating-
point | Cloud (= 2) | Cloud top pressure in hPa assuming the same two cloud formations over all 9 spots.; DEPRECATED. Newer PCIdTop is a more finely resolved version. | | PCldTopStd_QC | 16-bit
unsigne
d integer | Cloud (= 2) | Quality Control for PCldTopStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | PCldTopStdErr | 32-bit
floating-
point | Cloud (= 2) | Error estimate for PCldTopStd | | TCldTopStd | 32-bit
floating-
point | Cloud (= 2) | Cloud top temperature in Kelvins (in order of increasing pressure. Only first numCloud elements are valid) assuming the same two cloud formations over all 9 spots.; DEPRECATED. Newer TCIdTop is a more finely resolved version. | | TCldTopStd_QC |
16-bit
unsigne
d integer | Cloud (= 2) | Quality Control for TCldTopStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | TCldTopStdErr | 32-bit floating-point | Cloud (= 2) | Error estimate for TCldTopStd | |------------------------|--------------------------------|------------------------------------|---| | numCloud | 32-bit
integer | None | Number of cloud layers (max over the 9 spots). Deprecated. Use only with deprecated fields PCldTopStd and TCldTopStd. Otherwise use nCld. | | Cloud Spectral Propert | ies assume | d in Longwave IR Clou | d Formation Retrievals | | numHingeCloud | 16-bit
integer | None | Number of hinge points for cloud emissivity and reflectivity | | cldFreq | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) | | CldEmis | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) | | CldEmis_QC | 16-bit
unsigne
d integer | Cloud (= 2) *
HingeCloud (= 7) | Quality Control for CldEmis.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | CldEmisErr | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Error estimate for CldEmis | | CldRho | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Future Cloud IR reflectivity
DO NOT USE | | CldRho_QC | 16-bit
unsigne
d integer | Cloud (= 2) *
HingeCloud (= 7) | Quality Control for CldRho.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | CldRhoErr | 32-bit floating-point | Cloud (= 2) *
HingeCloud (= 7) | Error estimate for CldRho | | Cirru | us Cloud Op | otical Properties Retrie | vals | | ice_cld_opt_dpth | 32-bit
floating- | AIRSTrack (= 3) * AIRSXTrack (= 3) | Ice cloud optical depth | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |--------------------------------|--------------------------------|---------------------------------------|---| | ice_cld_opt_dpth_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Quality control for ice_cld_opt_dpth.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | ice_cld_eff_diam | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Ice cloud effective diameter (microns) | | ice_cld_eff_diam_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality control for ice_cld_eff_diam.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | ice_cld_temp_eff | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Ice cloud effective cloud top temperature (K) | | ice_cld_temp_eff_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality control for ice_cld_temp_eff.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | ice_cld_fit_reduced_chisq | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Normalized chi-square of the obs-calc radiance residual in the ice cloud optical properties calculation | | ice_cld_opt_dpth_ave_kern | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Scalar value of averaging kernel for ice cloud optical depth | | ice_cld_eff_diam_ave_kern | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Scalar value of averaging kernel for ice cloud effective diameter | | ice_cld_temp_eff_ave_kern | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Scalar value of averaging kernel for ice cloud effective cloud top temperature | | ice_cld_opt_dpth_err | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Error estimate for ice cloud optical depth | | ice_cld_eff_diam_err | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Error estimate for ice cloud effective diameter | | ice_cld_temp_eff_err | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Error estimate for ice cloud effective cloud top temperature (K) | | log_ice_cld_opt_dpth_prior_var | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | A priori variance for the logarithm of ice cloud optical depth | | log_ice_cld_eff_diam_prior_var | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | A priori variance for the logarithm of ice cloud effective diameter | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | ice_cld_temp_eff_prior_var | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | A priori variance for ice cloud effective cloud top temperature (K) | |------------------------------|--------------------------------|---------------------------------------|--| | ice_cld_opt_dpth_first_guess | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | First guess for ice cloud optical depth | | ice_cld_eff_diam_first_guess | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | First guess for ice cloud effective diameter | | ice_cld_temp_eff_first_guess | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | First guess for ice cloud effective cloud top temperature (K) | | | Ozo | one Retrievals | | | totO3Std | 32-bit
floating-
point | None | Total ozone burden (Dobson units) | | totO3Std_QC | 16-bit
unsigne
d integer | None | Quality Control for totO3Std.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totO3StdErr | 32-bit
floating-
point | None | Error estimate for totO3Std | | O3CDSup | 32-bit floating-point | XtraPressureLay (= 100) | Layer column ozone in molecules per cm**2 | | O3CDSup_QC | 16-bit
unsigne
d integer | XtraPressureLay (= 100) | Quality Control for
O3CDSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | O3CDSupErr | 32-bit floating-point | XtraPressureLay (= 100) | Error estimate for O3CDSupErr | | O3VMRLevSup | 32-bit
floating-
point | XtraPressureLev (= 100) | Ozone Volume Mixing Ratio on support levels (ppv) | | O3VMRLevSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
O3VMRLevSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | O3VMRLevSupErr | 32-bit
floating-
point | XtraPressureLev (= 100) | Error estimate for O3VMRLevSup | | O3VMRSurf | 32-bit
floating-
point | None | Ozone Volume Mixing Ratio at the surface (ppv) | | O3VMRSurf_QC | 16-bit | None | Quality Control for | | | | | | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | unsigne
d integer | | O3VMRSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | |--------------------|--------------------------------|--------------------------------|---| | O3VMRSurfErr | 32-bit floating-point | None | Error estimate for O3VMRSurf | | num_O3_Func | 16-bit
integer | None | Number of valid entries in each dimension of O3_ave_kern. | | O3_eff_press | 32-bit floating-point | O3Func (= 9) | O3 effective pressure for the center of each trapezoid | | O3_VMR_eff | 32-bit floating-point | O3Func (= 9) | Effective O3 volume mixing ratio for each trapezoid. | | O3_VMR_eff_QC | 16-bit
unsigne
d integer | O3Func (= 9) | Quality Control for O3_VMR_eff.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | O3_VMR_eff_err | 32-bit
floating-
point | O3Func (= 9) | Error estimate for O3_VMR_eff | | O3_verticality | 32-bit floating-point | O3Func (= 9) | Sum of the rows of O3_ave_kern. | | O3_dof | 32-bit floating-point | None | Measure of the amount of information in O3 retrieval (deg of freedom). | | O3_ave_kern | 32-bit floating-point | O3Func (= 9) *
O3Func (= 9) | Averaging kernel for ozone retrieval. | | | Carbon N | Monoxide Retrievals | | | CO_total_column | 32-bit
floating-
point | None | Retrieved total column CO (molecules/cm2). | | CO_total_column_QC | 16-bit
unsigne
d integer | None | Quality Control for CO_total_column.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | COCDSup | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column carbon
monoxide in molecules per
cm**2 (climatology when
bad_co is not 0) | | COCDSup_QC | 16-bit
unsigne
d integer | XtraPressureLay (= 100) | Quality Control for COCDSup.; 0: Highest Quality; 1: Good Quality; | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | 2: Do Not Use | |----------------|--------------------------------|-------------------------|--| | COCDSupErr | 32-bit floating-point | XtraPressureLay (= 100) | Error estimate for COCDSup | | COVMRLevSup | 32-bit
floating-
point | XtraPressureLev (= 100) | CO Volume Mixing Ratio at support levels (ppv) | | COVMRLevSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
COVMRLevSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | COVMRLevSupErr | 32-bit
floating-
point | XtraPressureLev (= 100) | Error estimate for COVMRLevSup | | COVMRSurf | 32-bit floating-point | None | CO
Volume Mixing Ratio at the surface (ppv) | | COVMRSurf_QC | 16-bit
unsigne
d integer | None | Quality Control for
COVMRSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | COVMRSurfErr | 32-bit floating-point | None | Error estimate for COVMRSurf | | num_CO_Func | 16-bit
integer | None | Number of valid entries in each dimension of CO_ave_kern. | | CO_eff_press | 32-bit floating-point | COFunc (= 9) | CO effective pressure for the center of each trapezoid | | CO_VMR_eff | 32-bit floating-point | COFunc (= 9) | Effective CO volume mixing ratio for each trapezoid. | | CO_VMR_eff_QC | 16-bit
unsigne
d integer | COFunc (= 9) | Quality Control for CO_VMR_eff.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | CO_VMR_eff_err | 32-bit floating-point | COFunc (= 9) | Error estimate for CO_VMR_eff | | CO_verticality | 32-bit floating-point | COFunc (= 9) | Sum of the rows of CO_ave_kern. | | CO_dof | 32-bit floating-point | None | Measure of the amount of information in CO retrieval (deg of freedom). | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | CO_ave_kern | 32-bit floating-point | COFunc (= 9) *
COFunc (= 9) | Averaging kernel for carbon monoxide retrieval. | |----------------------|--------------------------------|--------------------------------|---| | | Meth | nane Retrievals | | | CH4_total_column | 32-bit
floating-
point | None | Retrieved total column CH4 (molecules/cm2). | | CH4_total_column_QC | 16-bit
unsigne
d integer | None | Quality Control for
CH4_total_column.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4CDSup | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column methane (in molecules per cm**2) | | CH4CDSup_QC | 16-bit
unsigne
d integer | XtraPressureLay (= 100) | Quality Control for
CH4CDSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4CDSupErr | 32-bit floating-point | XtraPressureLay (= 100) | Error estimate for CH4CDSup | | CH4VMRLevSup | 32-bit
floating-
point | XtraPressureLev (= 100) | CH4 Volume Mixing Ratio at support levels (ppv) | | CH4VMRLevSup_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
CH4VMRLevSup.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4VMRLevSupErr | 32-bit
floating-
point | XtraPressureLev (= 100) | Error estimate for CH4VMRLevSup | | CH4VMRSurf | 32-bit
floating-
point | None | CH4 Volume Mixing Ratio at the surface (ppv) | | CH4VMRSurf_QC | 16-bit
unsigne
d integer | None | Quality Control for
CH4VMRSurf.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4VMRSurfErr | 32-bit
floating-
point | None | Error estimate for CH4VMRSurf | | num_CH4_Func | 16-bit
integer | None | Number of valid entries in each dimension of CH4_ave_kern. | | CH4_eff_press_10func | 32-bit floating- | CH4Func (= 10) | CH4 effective pressure for the center of each trapezoid | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |------------------------|--------------------------------|---------------------------------------|---| | CH4_VMR_eff_10func | 32-bit
floating-
point | CH4Func (= 10) | Effective CH4 volume mixing ratio for each trapezoid. | | CH4_VMR_eff_10func_QC | 16-bit
unsigne
d integer | CH4Func (= 10) | Quality Control for
CH4_VMR_eff_10func.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | CH4_VMR_eff_10func_err | 32-bit
floating-
point | CH4Func (= 10) | Error estimate for CH4_VMR_eff | | CH4_verticality_10func | 32-bit
floating-
point | CH4Func (= 10) | Sum of the rows of CH4_ave_kern. | | CH4_dof | 32-bit
floating-
point | None | Measure of the amount of information in CH4 retrieval (deg of freedom). | | CH4_ave_kern_10func | 32-bit
floating-
point | CH4Func (= 10) *
CH4Func (= 10) | Averaging kernel for methane retrieval. | | Outgo | oing Long | wave Radiation Retriev | rals | | olr | 32-bit
floating-
point | None | Outgoing Longwave
Radiation Flux integrated
over 2 to 2800 cm**-1 (per
45 km AMSU-A FOV)
(Watts/m**2) | | olr_QC | 16-bit
unsigne
d integer | None | Quality Control for olr.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | spectralolr | 32-bit
floating-
point | OLRBand (= 16) | Outgoing Longwave
Radiation Flux integrated
over 16 frequency bands
(per 45 km AMSU-A FOV)
(Watts/m**2) | | spectralolr_QC | 16-bit
unsigne
d integer | OLRBand (= 16) | Quality Control for
spectralolr.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | olr3x3 | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Outgoing Longwave
Radiation Flux integrated
over 2 to 2800 cm**-1 (per
15 km AIRS FOV)
(Watts/m**2) | | olr3x3_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Quality Control for olr3x3.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | olr_err | 32-bit floating-point | None | Error estimate for olr (Watts/m**2) | |-------------------|--------------------------------|----------------|--| | clrolr | 32-bit
floating-
point | None | Clear-sky Outgoing
Longwave Radiation Flux
integrated over 2 to 2800
cm**-1 (per 45 km AMSU-A
FOV) (Watts/m**2) | | clrolr_QC | 16-bit
unsigne
d integer | None | Quality Control for clrolr.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | clrolr_err | 32-bit floating-point | None | Error estimate for clrolr (Watts/m**2) | | spectralciroir | 32-bit
floating-
point | OLRBand (= 16) | Clear-sky Outgoing
Longwave Radiation Flux
integrated over 16 frequency
bands (per 45 km AMSU-A
FOV) (Watts/m**2) | | spectralclrolr_QC | 16-bit
unsigne
d integer | OLRBand (= 16) | Quality Control for
spectralclrolr.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | | Ge | olocation QA | | | ftptgeoqa | 32-bit
unsigne
d integer | None | See Appendix D | | zengeoqa | 16-bit
unsigne
d integer | None | See Appendix D | | demgeoqa | 16-bit
unsigne
d integer | None | See Appendix D | | | М | iscellaneous | | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | retrieval_type | 8-bit
integer | None | Deprecated use Xxx_QC flags. Retrieval type:; 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | |---------------------------------|-----------------------|------|---| | SurfClass | 8-bit
integer | None | Surface class used in physical retrieval, from microwave (MW) and/or infrared (IR). Identical to MWSurfClass when MW is used:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (Indicates high MW emissivity when MW information is used); 4 for sea ice (Indicates low MW emissivity. This value is only produced when MW information is used.); 5 for snow (Indicates higher-frequency MW scattering when MW information is used); 6 for glacier/snow (Indicates very low-frequency MW scattering. This value is only produced when MW information is used.); 7 for snow (Indicates lower-frequency MW scattering. This value is only produced when MW information is used.); 7 for snow (Indicates lower-frequency MW scattering. This value is only produced when MW information is used.); -1 for unknown | | IR_Precip_Est IR_Precip_Est_QC | 32-bit floating-point | None | Regression-based estimate of daily precipitation based on clouds and relative humidity from Level 2 IR/MW retrieval. Analogous to and forms a continuous record when used with TOVS precipitation index. (per 45 km AMSU-A FOV) (mm/day) Quality Control for | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | unsigne
d integer | | IR_Precip_Est.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | |---------------------|--------------------------------|---------------------------------------
--| | IR_Precip_Est3x3 | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Regression-based estimate of daily precipitation based on clouds and relative humidity from Level 2 IR/MW retrieval. Analogous to and forms a continuous record when used with TOVS precipitation index. (per 15 km AIRS FOV) (mm/day) | | IR_Precip_Est3x3_QC | 16-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality Control for IR_Precip_Est3x3.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | IR_Precip_Est_Err | 32-bit floating-point | None | Error estimate for IR_Precip_Est | | | Micro | wave Dependent | | | TAirMWOnly | 32-bit floating-point | XtraPressureLev (= 100) | Air temperature in Kelvins from startup microwave-only retrieval. | | TAirMWOnly_QC | 16-bit
unsigne
d integer | XtraPressureLev (= 100) | Quality Control for
TAirMWOnly.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | TAirMWOnlyErr | 32-bit
floating-
point | StdPressureLev (= 28) | Error estimate for TAirMWOnly (Note that error estimate only made at StdPressureLev points even though TAirMWOnly is estimated at XtraPressureLev points) | | MWSurfClass | 8-bit
integer | None | Surface class from microwave (MW) information:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (High MW emissivity); 4 for sea ice (Low MW emissivity); 5 for snow (Higher-frequency MW scattering); | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | 6 for glacier/snow (Very low-frequency MW scattering); 7 for snow (Lower-frequency MW scattering); -1 for unknown (not attempted) | |--------------------|--------------------------------|--------------------|--| | sfcTbMWStd | 32-bit
floating-
point | MWHingeSurf (= 7) | Microwave surface
brightness (Kelvins) (Emitted
radiance only, reflected
radiance not included.
Product of MW only
algorithm) | | sfcTbMWStd_QC | 16-bit
unsigne
d integer | MWHingeSurf (= 7) | Quality Control for
sfcTbMWStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | EmisMWStd | 32-bit
floating-
point | MWHingeSurf (= 7) | Spectral MW emissivity at
the 7 MW frequencies listed
for dimension MWHingeSurf
(Product of MW only
algorithm) | | EmisMWStd_QC | 16-bit
unsigne
d integer | MWHingeSurf (= 7) | Quality Control for
EmisMWStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | EmisMWStdErr | 32-bit floating-point | MWHingeSurf (= 7) | Error estimate for
EmisMWStd | | Emis50GHz | 32-bit
floating-
point | None | Microwave emissivity at 50.3 GHz (This is from combined IR/MW retrieval. The shape of MW spectral emissivity stays the same as MW only algorithm.) | | Emis50GHz_QC | 16-bit
unsigne
d integer | None | Quality Control for
Emis50GHz.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totH2OMWOnlyStd | 32-bit floating-point | None | Total precipitable water vapor from MW-only retrieval (no IR information used) (kg / m**2) | | totH2OMWOnlyStd_QC | 16-bit
unsigne
d integer | None | Quality Control for
totH2OMWOnlyStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OCDMWOnly | 32-bit | XtraPressureLay (= | Layer column water vapor | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | floating-
point | 100) | from microwave-only retrieval. (molecules / cm**2) | |-----------------|--------------------------------|-------------------------|--| | H2OCDMWOnly_QC | 16-bit
unsigne
d integer | XtraPressureLay (= 100) | Quality Control for
H2OCDMWOnly.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totCldH2OStd | 32-bit floating-point | None | Total cloud liquid water in kg/m**2 | | totCldH2OStd_QC | 16-bit
unsigne
d integer | None | Quality Control for
totCldH2OStd;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | totCldH2OStdErr | 32-bit
floating-
point | None | Error estimate for totCldH2OStd | | satzen_amsu | 32-bit
floating-
point | None | Satellite zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) (AMSU-A FOV center) | | satazi_amsu | 32-bit
floating-
point | None | Spacecraft azimuth angle (-
180.0 180.0) degrees E of
N GEO (AMSU-A FOV
center) | | | HS | B Dependent | | | PrecipAA4_50km | 8-bit
unsigne
d integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 4 (-1/255 for unknown) | | PrecipAA5_50km | 8-bit
unsigne
d integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 5 (-1/255 for unknown) | | PrecipAA6_50km | 8-bit
unsigne
d integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 6 (-1/255 for unknown) | | PrecipAA7_50km | 8-bit
unsigne
d integer | None | Relative interference (0-2, 3=indeterminate) of precipitation on AMSU-A channel 7 (-1/255 for unknown) | | PrecipAA8_50km | 8-bit
unsigne | None | Relative interference (0-2) of precipitation on AMSU-A | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | d integer | | channel 8 (-1/255 for unknown) | |---------------------------|-------------------------------|---------------------------------------|--| | PrecipAA9_50km | 8-bit
unsigne
d integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 9 (-1/255 for unknown) | | PrecipAA4_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 4 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA5_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 5 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA6_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 6 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA7_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2, 3=indeterminate) of precipitation on AMSU-A channel 7 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA8_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 8 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA9_15km | 8-bit
unsigne
d integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 9 for HSB 15-km spots (-1/255 for unknown) | | AMSU_A_4_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 4 for precipitation effects (Kelvins) | | AMSU_A_5_Precip_Corr_50km | 32-bit floating-point | None | Correction to AMSU-A channel 5 for precipitation effects (Kelvins) | | AMSU_A_6_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 6 for precipitation effects (Kelvins) | | AMSU_A_7_Precip_Corr_50km | 32-bit floating-point | None | Correction to AMSU-A channel 7 for precipitation effects (Kelvins) | | AMSU_A_8_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 8 for precipitation effects (Kelvins) | | AMSU_A_9_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 9 for precipitation effects (Kelvins) | | AMSU_A_4_Precip_Corr_15km | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | floating- | AIRSXTrack (= 3) | channel 4 for precipitation | |---------------------------|--------------------------------|---------------------------------------|---| | | point | | effects for HSB 15-km spots (Kelvins) | | AMSU_A_5_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Correction to AMSU-A
channel 5 for precipitation
effects for HSB 15-km spots
(Kelvins) | | AMSU_A_6_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Correction to AMSU-A channel 6 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_7_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Correction to AMSU-A channel 7 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_8_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 8 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_9_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A
channel 9 for
precipitation
effects for HSB 15-km spots
(Kelvins) | | rain_rate_50km | 32-bit floating-point | None | Rain rate (mm/hr) | | rain_rate_15km | 32-bit floating-point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Rain rate for HSB 15-km spots (mm/hr) | | lwCDSup | 32-bit floating-point | XtraPressureLay (= 100) | Layer molecular column
density (molecules / cm**2)
of cloud liquid water | | lwCDSup_QC | 16-bit
unsigne
d integer | XtraPressureLay (= 100) | Quality Control for lwCDSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | lwCDSupErr | 32-bit
floating-
point | XtraPressureLay (= 100) | Error estimate for lwCDSup | | cIWSup | 32-bit integer | XtraPressureLay (= 100) | Cloud Ice/Water flag (liquid = 0 / Ice = 1) | | satzen_hsb | 32-bit
floating-
point | None | Satellite zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) (HSB center FOV) | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | satazi_hsb | 32-bit
floating-
point | None | Spacecraft azimuth angle (-
180.0 180.0) degrees E of
N GEO (HSB center FOV) | |----------------------|------------------------------|--|---| | | Fore | cast Quantities | <u> </u> | | tsurf_forecast | 32-bit
floating-
point | None | Predicted surface
temperature interpolated
from NOAA NCEP GFS
forecast (K) | | Forecast_Wind_U | 32-bit
floating-
point | None | 10 meter above surface zonal wind (+ toward east) in meters per second, interpolated from NOAA NCEP GFS forecast. | | Forecast_Wind_V | 32-bit
floating-
point | None | 10 meter above surface
meridional wind (+ toward
north) in meters per second,
interpolated from NOAA
NCEP GFS forecast. | | | Clima | tology Quantities | | | MODIS_emis | 32-bit
floating-
point | MODISEmisBand (= 6) | First guess climatology emissivity from MODIS averaged over MYD11C3 0.05 degree (~5 km) pixels covering an area roughly corresponding to an AMSU FOV or 3x3 of AIRS FOVs. | | MODIS_emis_dev | 32-bit
floating-
point | MODISEmisBand (= 6) | Standard Deviation among the MYD11C3 elements used to determine MODIS_emis | | MODIS_emis_qct | 16-bit
integer | MODISEmisQualLevel s (= 4) | Count of MODIS emissivity pixels used in each quality category | | MODIS_emis_spots | 32-bit
floating-
point | MODISEmisBand (= 6) * AIRSTrack (= 3) * AIRSXTrack (= 3) | First guess emissivity from MODIS averaged over MYD11C3 0.05 degree (~5 km) pixels covering an area roughly corresponding to an AIRS FOV. | | MODIS_emis_spots_dev | 32-bit
floating-
point | MODISEmisBand (= 6) * AIRSTrack (= 3) * AIRSXTrack (= 3) | Standard Deviation among
the MYD11C3 elements
used to determine
MODIS_emis | | MODIS_emis_10_hinge | 32-bit
floating-
point | MODISEmis10Hinge
(= 10) | First guess emissivity from
MODIS (MODIS_emis)
expanded to 10 hinge points | | MODIS_LST | 32-bit
floating-
point | None | First guess climatology land
surface temperature from
MODIS averaged over
MYD11C3 0.05 degree (~5
km) pixels covering an area | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | roughly corresponding to an AMSU FOV or 3x3 of AIRS FOVs. | |---------------------|--------------------------------|---------------------------------------|--| | MODIS_LST_dev | 32-bit
floating-
point | None | Standard Deviation among
the MYD11C3 elements
used to determine
MODIS_LST | | MODIS_LST_qct | 16-bit
integer | MODISLSTQualLevels (= 4) | Count of MODIS land surface temperature pixels used in each quality category | | MODIS_LST_spots | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | First guess land surface temperature from MODIS averaged over MYD11C3 0.05 degree (~5 km) pixels covering an area roughly corresponding to an AIRS FOV. | | MODIS_LST_spots_dev | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Standard Deviation among the MYD11C3 elements used to determine MODIS_LST_spots | | CO2ppmv | 32-bit floating-point | None | Column averaged dry carbon dioxide volumetric mixing ratio (ppmv) | | CO2ppmv_QC | 16-bit
unsigne
d integer | None | Quality Control for CO2ppmv.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 2 because the current value is from a model instead of a retrieved value. | | CO2ppmvErr | 32-bit floating-point | None | Error estimate for CO2ppmv | | TSurfClim | 32-bit
floating-
point | None | Surface temperature guess from climatology in Kelvins | | TSurfAirClim | 32-bit
floating-
point | None | Surface air temperature guess from climatology in Kelvins | | TAirClim | 32-bit
floating-
point | XtraPressureLev (= 100) | Air temperature guess from climatology in Kelvins | | H2OCDClim | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column water vapor guess from climatology (molecules / cm**2) | | Tropo_CCI | 32-bit
floating-
point | None | A Tropospheric Coarse
Climate Indicator
representing the weighted
average of retrieved | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | temperatures over the lower troposphere (maximum weight near 700 hPa). The weighting is done in such a manner as to make the weighted temperatures roughly correspond to those given by the MSU2R products in the Spencer and Christy temperature data set, as well as in the TOVS Pathfinder Path A data set (K) | |--------------------|--------------------------------|-------------------------|--| | Tropo_CCI_QC | 16-bit
unsigne
d integer | None | Quality Control for
Tropo_CCI.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Tropo_CCI_Est_Err | 32-bit floating-point | None | Error estimate for Tropo_CCI | | Strato_CCI | 32-bit
floating-
point | None | A Stratospheric Coarse Climate Indicator representing the weighted average of retrieved temperatures over the lower stratosphere (maximum weight near 70 hPa). The weighting is done in such a manner as to make the weighted temperatures roughly correspond to those given by the MSU4 products in the Spencer and Christy temperature data set, as well as in the TOVS Pathfinder Path A data set (K) | | Strato_CCI_QC | 16-bit
unsigne
d integer | None | Quality Control for
Strato_CCI.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Strato_CCI_Est_Err | 32-bit floating-point | None | Error estimate for Strato_CCI | | Quality Indica | tors for in | ternal use in algorithm | evaluation | | MoonInViewIR | 16-bit
integer | None | Flag if moon was in the spaceview for IR calibration. IR calibration will handle this case, but there may be a small degradation in radiance quality. (1: moon in spaceview, 0: moon not in | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | spaceview, -9999: unknown) | |-------------------|------------------------------|---------------------------------------|---| | pseudo_lapse_rate | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Pseudo lapse rate is BT diff of channels 2109 and 2108 (K). Their frequencies are 2388 and 2387 cm-1, respectively. Low values within +/-45 degrees of equator usually indicate existence of cloud. Use with caution at higher latitudes. | | TAirSCCNN | 32-bit floating-point | XtraPressureLev (= 100) | Air temperature in Kelvins from SCCNN processing. | | TAirCldyReg | 32-bit
floating-
point | XtraPressureLev (= 100) | Air temperature in Kelvins from startup cloudy regression retrieval. (not used in retrieval) | | H2OCDSCCNN | 32-bit floating-point | XtraPressureLay (= 100) | Layer column water vapor from SCCNN processing. (molecules / cm**2) | | H2OCDCldyReg | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column water vapor from cloudy regression retrieval. (not used in retrieval) (molecules / cm**2) | | TSurfSCCNN | 32-bit floating-point | None | Surface temperature from SCCNN in Kelvins | | TSurf1Ret | 32-bit
floating-
point | None | Surface temperature after regression retrieval in Kelvins (not used in retrieval) | | TSurfAir1Ret | 32-bit
floating-
point | None | Surface air temperature after regression retrieval in Kelvins (not used in retrieval) | | TAir1Ret | 32-bit
floating-
point | XtraPressureLev (= 100) | Air temperature after regression retrieval in Kelvins (not used in retrieval) | | H2OCD1Ret | 32-bit
floating-
point | XtraPressureLay (= 100) | Layer column water vapor
after regression retrieval
(molecules / cm**2) (not
used in retrieval) | | O3CDInit | 32-bit
floating-
point | XtraPressureLay (= 100) | preliminary Layer column
ozone in molecules per
cm**2 from initial regression
step (not used in retrieval) | | numHingeSurfFG | 16-bit
integer | None | Number of IR
hinge points for first guess surface emissivity | | freqEmisFG | 32-bit floating-point | HingeSurf (= 100) | Frequencies for first guess surface emissivity in cm-1 (in order of increasing | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | frequency. Only first numHingeSurfFG elements are valid) | |-----------------|------------------------------|------------------------------------|---| | emisIRFG | 32-bit
floating-
point | HingeSurf (= 100) | First guess Spectral IR
Surface Emissivities (in order
of increasing frequency. Only
first numHingeSurfFG
elements are valid) | | emisIRInit | 32-bit
floating-
point | HingeSurfInit (= 50) | IR Surface Emissivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) (not used in retrieval) | | rholRInit | 32-bit
floating-
point | HingeSurfInit (= 50) | IR Surface Reflectivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) (not used in retrieval) | | FracLandPlusIce | 32-bit
floating-
point | None | Fraction of scene assumed by physical retrieval to be covered by land or ice | | CldClearParam | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Cloud clearing parameter
Eta. Positive values are
cloudier than average for the
FOR, negative values are
clearer. | | CC1_Noise_Amp | 32-bit
floating-
point | None | Internal retrieval quality indicator noise amplification factor from first cloud clearing because of extrapolation, dimensionless | | Tsurf_4_CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator surface temperature used in first cloud clearing | | TotCld_4_CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator total cloud fraction estimate before the first cloud clearing | | CC1_RCode | 32-bit
integer | None | Internal retrieval quality indicator return code from first cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | CC2_RCode | 32-bit integer | None | Internal retrieval quality indicator return code from second cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | |---------------------------|------------------------------|------------------|--| | Phys_RCode | 32-bit
integer | None | Internal retrieval quality indicator return code from physical retrieval. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | | TotCld_below_500mb | 32-bit
floating-
point | None | Internal retrieval quality indicator estimated final cloud fraction due only to clouds below 500 hPa (as seen from above), dimensionless between zero and one | | Phys_resid_AMSUA | 32-bit
floating-
point | ChanAMSUA (= 15) | Residual for AMSU-A channels after final retrieval (K) | | Phys_resid_IR_window_790 | 32-bit
floating-
point | None | Residual for IR window channel near 790 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_844 | 32-bit
floating-
point | None | Residual for IR window channel near 844 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_917 | 32-bit
floating-
point | None | Residual for IR window channel near 917 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_1231 | 32-bit
floating-
point | None | Residual for IR window channel near 1231 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | Phys_resid_IR_window_2513 | 32-bit
floating-
point | None | Residual for IR window channel near 2513 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | |---------------------------|------------------------------|---------------------------------------|--| | Phys_resid_IR_window_2616 | 32-bit
floating-
point | None | Residual for IR window channel near 2616 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | CBTmOBT1231 | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | End-to-end residual for
window channel 1231.3 cm-
1: computed cloudy
brightness temperature for
the retrieved atmospheric +
cloud state minus angle-
corrected observed L1B
brightness temperature. (K) | | CBTmOBT1231s | 32-bit
floating-
point | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Variant of CBTmOBT1231
but using substitute surface
properties if those were used
in cloud retrieval (i.e. cases
where cld_surf_fallback = 1)
(K) | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_factor | 32-bit
floating-
point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | CC1_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | CCfinal_Noise_Amp | 32-bit
floating-
point | None | Internal retrieval quality indicator noise amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. | |------------------------------------|------------------------------|------|--| | Tdiff_IR_MW_ret | 32-bit
floating-
point | None | Internal retrieval quality indicator layer mean difference in lower atmosphere between final IR temperature retrieval and the last internal MW-only temperature determination. High values suggest problems with MW or problems with cloud clearing. | | Tdiff_IR_4CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator layer mean difference in lower atmosphere between final IR temperature retrieval and the temperature used in the first cloud clearing. | | TSurfdiff_IR_4CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the first cloud clearing. | | TSurfdiff_IR_4CC2 | 32-bit
floating-
point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the second cloud clearing. | | AMSU_Chans_Resid TotCld_4_CCfinal | 32-bit floating-point | None | Internal retrieval quality indicator residual of selected AMSU channels (currently channel 5 only) against that calculated from the final IR retrieval state, K. High values suggest lower atmosphere retrieval disagrees with MW due to problems with MW or cloud clearing. | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | floating-
point | | indicator total cloud
fraction estimated before
final cloud clearing (as seen
from above), dimensionless
between zero and one | |----------------------|------------------------------|------------------------------------|---| | Surf_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of surface channels as compared to predicted uncertainty (dimensionless factor) | | Temp_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of temperature channels as compared to predicted uncertainty (dimensionless factor) | | Water_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator
residuals of water channels as compared to predicted uncertainty (dimensionless factor) | | Cloud_Resid_Ratio3x3 | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Internal retrieval quality indicator residuals of cloud channels as compared to predicted uncertainty (dimensionless factor) | | Cloud_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of cloud channels as compared to predicted uncertainty (mean of 9 values in Cloud_Resid_Ratio3x3) (dimensionless factor) | | O3_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of ozone channels as compared to predicted uncertainty (dimensionless factor) | | CO_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of carbon monoxide channels as compared to predicted uncertainty (dimensionless factor) | | CH4_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of methane channels as compared to predicted uncertainty (dimensionless factor) | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | MWCheck_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of channels used in MW check as compared to predicted uncertainty (dimensionless factor) | |---------------------|------------------------------|------|---| | invalid | 8-bit
integer | None | No valid output (1: True, 0: False, 255/-1: Unknown) | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | bad_clouds | 8-bit
integer | None | invalid cloud parameters | | Start_Clim | 8-bit
integer | None | Source of climatology used as initial state; 0: for None; 1: for NCEP/UARS; 2: for ECMWF land only; 3: for ECMWF sea only; 4: for ECMWF land + sea; 5: for ECMWF mixed surface fallback | | Startup | 8-bit
integer | None | Source of startup input atmospheric state used in first cloud clearing step.; 0: MW-only retrieval; 1: IR-Only cloudy regression; 2: IR+MW cloudy regression, with some info from MW-only physical retrieval; 3: Climatology; 4: Neural Network | | cld_surf_fallback | 8-bit
integer | None | cloud retrieval used a surface state from an earlier retrieval step | | nchan_big_ang_adj | 16-bit
integer | None | The number of good chans with an angle adjustment over 20 * noise level in at least one of the 6 angleadjusted IR FOVs. | | bad_l1b | 8-bit
integer | None | Level 2 process not allowed due to bad level 1b data | | bad_l1b_amsu | 8-bit
integer | None | Bad AMSU-A level 1b data | | bad_l1b_hsb | 8-bit
integer | None | Bad HSB level 1b data | | bad_l1b_airs | 8-bit
integer | None | Bad AIRS level 1b data | | bad_l1b_vis | 8-bit
integer | None | Bad VIS level 1b data | | forecast | 8-bit | None | Complete forecast guess | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | integer | | was used | |----------------|------------------------------|------|--| | no_psurf_guess | 8-bit
integer | None | No surface pressure was available. Topography was used for surf press | | bad_temps | 8-bit
integer | None | invalid temp and surface skin temp | | bad_h2o | 8-bit
integer | None | invalid water vapor profile | | bad_o3 | 8-bit integer | None | invalid ozone profile | | bad_co | 8-bit
integer | None | Invalid CO profile (profiles with bad_co = 1 had successful physical retrieval of CO but unsuccessful physical retrieval overall. These had climatology COCDSup. This value is no longer used. Profiles with bad_co = 2 have failed or not attempted physical CO retrieval and also have climatology in COCDSup) | | no_tuning | 8-bit integer | None | Standard br temp tuning NOT applied | | no_ang_corr | 8-bit
integer | None | Standard angle correction NOT applied | | no_mw | 8-bit
integer | None | MW only retrieval not attempted | | no_initial | 8-bit
integer | None | First retrieval not attempted | | no_final | 8-bit
integer | None | Final retrieval not attempted | | mw_fpe | 8-bit
integer | None | floating-point exception in MW-Only retrieval step | | cloudy_reg_fpe | 8-bit
integer | None | floating-point exception in cloudy regression retrieval step | | initial_fpe | 8-bit
integer | None | floating-point exception in Initial retrieval step | | final_fpe | 8-bit
integer | None | floating-point exception in Final retrieval step | | MWPrecip | 8-bit
integer | None | Precipitation was detected over 0.5 mm/hr | | MWsurf_T0 | 32-bit
floating-
point | None | low-frequency surface
adjustment parameter T0 | | MWsurf_Tinf | 32-bit
floating-
point | None | high-frequency surface
adjustment parameter
Tinfinity | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | MWsecant_ratio | 32-bit floating-point | None | ratio of reflected to direct
path length (only valid for
mostly-water scenes) | |------------------|------------------------------|------------------|---| | MWseaice_conc | 32-bit
floating-
point | None | Fraction of field-of-view with frozen covering. For predominately water areas (landFrac < 0.5, MWSurfClass = 3,4) MWseaice_conc refers to sea ice and MWseaice_conc range is [0.05 (1.0 - landFrac)]. For predominately land areas (landFrac >= 0.5, MWSurfClass = 5,6,7) MWseaice_conc refers to snow/glacier and MWseaice_conc range is [0.0 1.0]. Frozen surface of the minority element of a coastal field-of-view is not accounted for. Other surface classes have MWseaice_conc=0.0 | | MWresidual_temp | 32-bit
floating-
point | None | sum of squares of
temperature residuals
normalized by channel
sensitivities | | MWresidual_mois | 32-bit floating-point | None | sum of squares of moisture residuals normalized by channel sensitivities | | MWresidual_AMSUA | 32-bit floating-point | ChanAMSUA (= 15) | Brightness temperature residual for each AMSU-A channel (Kelvin) | | MWresidual_HSB | 32-bit floating-point | ChanHSB (= 5) | brightness temperature
residual for each HSB
channel (Kelvin) | | MWiter_temp | 8-bit
integer | None | # of iterations of the temperature profile | | MWiter_mois | 8-bit
integer | None | # of iterations of the moisture profile | | mw_ret_code | 8-bit
integer | None | Return code status of MW retrieval: values can be summed if more than one applies:; 0 All OK; 1 Moisture variables rejected by residual test; 2 Troposphere temperature profile rejected by residual test; 4 Excessive liquid water; | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | 8 Insufficient valid channels;
16 Numerical error;
32 Emissivity > 1 for any
AMSU-A channel;
64 Stratosphere temperature
profile rejected by residual
test;
128/-128 MW retrieval not
attempted | |---------------------|------------------------------|------|---| | sccnn_ret_code | 8-bit
integer | None | Return code status of startup
neural net retrieval:;
0 All OK;
1 Problem encountered; | | cloudy_reg_ret_code | 8-bit
integer | None | Return code status of startup cloudy regression retrieval: values can be summed if more than one applies:; 0 All OK; 1 Problem encountered; 16 Numerical error; 128/-128 Cloudy regression not attempted | | Cloudy_Reg_FOV_chan | 16-bit
integer | None | Channel number (1-2378) of channel used to select from among the 9 IR FOVs the one to be used in cloudy regression (-9999 for N/A) | | Cloudy_Reg_FOV | 16-bit
integer | None | FOV number of IR FOV used in cloudy regression (1-9, -9999 for N/A) | | Cloudy_Reg_FOV_BT | 32-bit
floating-
point | None | Brightness temperature for channel Cloudy_Reg_FOV_chan at FOV Cloudy_Reg_FOV (K, -9999 for N/A) | | Cloudy_Reg_Score | 32-bit
floating-
point | None | Indicator of how well the initial cloudy radiances match radiances reconstructed from cloudy eigenvectors. (Unitless ratio. should be ~1.0. >10.0 indicates a major problem) | | cloud_ice | 8-bit
integer | None | Scattering by cloud ice present in FOV | | icc_too_cloudy | 8-bit
integer | None | Initial cloud clearing pass too cloudy | | icc_low_contrast | 8-bit
integer | None | Initial cloud clearing pass contrast too low | | icc_bad_rad | 8-bit
integer | None | Initial cloud clearing pass
cloud cleared radiances do
not match clear guess - | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | reject the IR retrieval | |------------------|------------------------------|------|--| | icc_contrast | 32-bit
floating-
point | None | Initial cloud clearing contrast (units?) | | bad_1st |
8-bit
integer | None | The initial retrieval failed | | bad_1st_surf | 8-bit
integer | None | The initial surface retrieval failed | | bad_1st_cc | 8-bit
integer | None | The first cloud clearing failed | | bad_1st_regres | 8-bit
integer | None | The regression guess failed | | bad_1st_phys | 8-bit
integer | None | The first physical retrieval failed | | fcc_too_cloudy | 8-bit
integer | None | Final cloud clearing pass too cloudy | | fcc_low_contrast | 8-bit
integer | None | Final cloud clearing pass contrast too low | | fcc_bad_rad | 8-bit
integer | None | Final cloud clearing pass cloud cleared radiances do not match clear guess - reject the IR retrieval | | fcc_contrast1 | 32-bit
floating-
point | None | Final cloud clearing contrast (units?) pass 1 | | fcc_contrast2 | 32-bit
floating-
point | None | Final cloud clearing contrast (units?) pass 2 | | bad_final | 8-bit
integer | None | Final retrieval failed | | bad_final_cc | 8-bit
integer | None | final cloud clearing failed | | bad_final_ir | 8-bit
integer | None | final IR retrieval failed | | bad_final_surf | 8-bit
integer | None | final surface ret failed | | bad_final_temp | 8-bit
integer | None | final temp ret failed | | bad_final_h2o | 8-bit
integer | None | final water vapor ret failed | | bad_final_o3 | 8-bit
integer | None | final ozone ret failed | | bad_final_cloud | 8-bit
integer | None | final cloud ret failed | | bad_cc_cld_ret | 8-bit
integer | None | Cloud clearing and cloud ret are inconsistent | | MW_IR_ret_differ | 8-bit | None | Microwave and IR | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | integer | | temperature retrieval differ
too much - reject final IR
retrieval | |-------------------------|-----------------------|---------------------------------------|---| | bad_MW_low_resid | 8-bit
integer | None | Microwave residuals in lower atmosphere too large - reject final IR retrieval | | MW_low_atm_resid | 32-bit floating-point | None | MW residual for lower atmosphere after final retrieval | | final_AMSU_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_HSB_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_cloud_ret | 8-bit
integer | None | 0 for success; 1 for did not converge; 2 for matrix inversion residual too large; 3 for retrieval step not attempted; 4 for singular matrix (unobservable quantity) | | final_cloud_spot_ret3x3 | 8-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | 0 for success; 1 for did not converge; 2 for matrix inversion residual too large; 3 for retrieval step not attempted; 4 for singular matrix (unobservable quantity) | | final_surf_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_temp_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_h2o_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_o3_ret | 8-bit | None | 0 for success; | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | integer | | 1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | |-----------------------------|------------------------------|-------------------|---| | final_ch4_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_co_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | final_co2_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large;
3 for retrieval step not
attempted | | bad_vis_rad | 8-bit
integer | None | Vis/NIR radiance out of range | | bad_vis_cal | 8-bit
integer | None | Vis/NIR calibration data old or invalid | | bad_vis_det_temp | 8-bit
integer | None | Vis/NIR Detector temperature out of range | | bad_scan_hd_temp | 8-bit
integer | None | Scan Head Assembly temperature out of range | | Initial_CC_score | 32-bit
floating-
point | None | Indicator of how well the initial cloud-cleared radiances match radiances reconstructed from clear eigenvectors. (Unitless ratio); 0.33 is best possible, a 3X noise reduction; <0.8 for a very good match; <3.0 for a pretty good match; >10.0 indicates a major problem | | Initial_CC_subscores | 32-bit floating-point | ScoresBand (= 10) | Sub-scores contributing to Initial_CC_score, by frequency band | | sccnn_bt_corr | 32-bit
floating-
point | SccnnBtCorr (= 2) | Quality indicator based on
amount of cloud clearing in
the internal CC of the
SCCNN algorithm. Lower
absolute values are better.
(K) | | sccnn_bt_corr_freq | 32-bit
floating-
point | SccnnBtCorr (= 2) | Frequencies of channels used to compute sccnn_bt_corr (cm-1) | | relayer_num_nonpos_coef_h2o | 32-bit | None | Internal indicator from | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | integer | | relayering of water vapor: # of spline coefficients <= 0.0 - 1 if LSQ problem fails. | |-----------------------------|-------------------|------|--| | relayer_num_nonpos_coef_o3 | 32-bit
integer | None | Internal indicator from relayering of ozone vapor: # of spline coefficients <= 0.0 - 1 if LSQ problem fails. | | relayer_num_nonpos_coef_co | 32-bit integer | None | Internal indicator from relayering of carbon monoxide: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_nonpos_coef_ch4 | 32-bit integer | None | Internal indicator from relayering of methane: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_knots | 32-bit
integer | None | Internal indicator from relayering of gases: # of knots in spline | | relayer_degree | 32-bit integer | None | Internal indicator from relayering of gases: Degree of spline. Nominally 4 for cubic. | | relayer_runge_kutta_bits | 32-bit integer | None | Internal indicator from relayering of gases: for temperature mass layer integrator, bit-mapped diagnostics of Runge-Kutta integrator; 0 - successful return; 2nd bit - Soft Error: This is being used inefficiently because the step size has been reduced drastically many times to get answers at many points.; 3rd bit - Soft Error: A considerable amount of work has been expended in the (primary) integration.; 4th bit - Soft Error: It appears that this problem is "stiff".; 5th bit - Hard Error: It does not appear possible to achieve the accuracy specified by TOL and THRES; 6th bit - Hard Error: The global error assessment may not be reliable beyond the current integration point. | | Num_Fill_Chan_Cloudy_Reg | 16-bit
integer | None | Number of channels the cloudy regression processing | A1-11. L2 Support Atmospheric/Surface Product Interface Specification | | | | step determined to be of low quality and calculated substitute values for before proceeding. | |------------------------------|-----------------------|---------------------------------------|---| | Num_Fill_Chan_SCCNN | 16-bit
integer | None | Number of channels the SCCNN processing step determined to be of low quality and calculated substitute values for before proceeding. | | Num_Fill_Chan_Ang_Adj | 16-bit
integer | None | Number of channels the local angle adjustment processing step determined to be of low quality and calculated substitute values for before proceeding. | | Doppler_shift_ppm | 32-bit floating-point | None | Doppler shift for this footprint in parts per million. | | spectral_clear_indicator | 16-bit
integer | AIRSTrack (= 3) *
AIRSXTrack (= 3) | Flag telling whether scene was flagged as clear by a spectral filter. Only ocean filter is validated; 2: Ocean test applied and scene identified as clear; 1: Ocean test applied and scene not identified as clear; 0: Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or
granule; -1: Unvalidated land test applied and scene not identified as clear; -2: Unvalidated land test applied and scene identified as clear | | num_clear_spectral_indicator | 16-bit
integer | None | Number of 9 IR FOVs which are clear according to spectral_clear_indicator1 when the spectral clear indicator could not be applied to any of the spots. Note that the spectral clear indicator is not validated for land scenes. | #### A1-12. L1C AIRS Science Interface Specification Interface Specification Version 6.1.0.0 2014-10-20 ESDT ShortName = "AIRICRAD" DOI = "10.5067/AQUA/AIRS/DATA101" Swath Name = "L1C_AIRS_Science" Level = "level1C" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |------------|--------------------------------|---| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | Channel | 2645 | Dimension of channel array (This list of channels removes the overlaps and fills the gaps found in the 2378-channel set from the AIRS instrument.) | | L1bChannel | 2378 | Dimension of channel array used in L1B. (In this list channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | ### **Geolocation Fields** ## These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | #### **Attributes** # These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level1C") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit | Number of scene footprints for which the surface is less | ## A1-12. L1C AIRS Science Interface Specification | | integer | than 10% land | |-----------------|-----------------------------------|--| | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit
integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | ## A1-12. L1C AIRS Science Interface Specification | | -bit | Geodetic Longitude of spacecraft at end of granule | |---------------------------|------------------------|--| | poi | ating- | (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | | -bit
ating-
int | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | I I | aung- | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | -bit
ating-
int | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | II on(-iraniile(:en | | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | II attarantiletten | | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | Il oc lime(-iraniile(-ien | | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num the | -bit
eger | Number of floating point errors | | orbitgeoqa | -bit
signed
eger | See Appendix D | | num satgeoga | -bit
eger | Number of scans with problems in satgeoqa | | Inlim diintdeoda | -bit
eger | Number of scans with problems in glintgeoqa | | num moondeoda | -bit
eger | Number of scans with problems in moongeoqa | | INIIM TINIGEOGA | -bit
eger | Number of footprints with problems in ftptgeoqa | | num zendedda | -bit
eger | Number of footprints with problems in zengeoqa | | num demdedda | -bit
eger | Number of footprints with problems in demgeoqa | | IRDIT SWIDDOW IVITA CDAD | | Array M1a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | TROUT SWIDOOW IVIZA CDAD | | Array M2a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | TROUT IWINDOW IVIX COAD | | Array M8 channel used as one reference in
calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | TROUT IWINDOW IVIA COAD | -DIL | Array M9 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | | ing of 8- | Cloud Filter Version Identification. Identifies the set of | | | bit
characters | thresholds used in determination of spectral_clear_indicator. | |-----------------------|-----------------------------------|---| | NumSaturatedFOVs | 16-bit
unsigned
integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts overflowed. | | NumUnderflowFOVs | 16-bit
unsigned
integer | Number of scene fields-of-view (out of a nominal 1350) in which the downlinked counts underflowed. | | NumCalFOVsOutOfBounds | 16-bit
unsigned
integer | Number of calibration fields-of-view (out of a nominal 810) in which the downlinked counts underflowed or overflowed. | | NumSO2FOVs | 16-bit
unsigned
integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | | granules_present | string of 8-
bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | ## **Per-Granule Data Fields** # These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |--------------|-------------------------------|------------------------|---| | nominal_freq | 32-bit floating-point | Channel (= 2645) | Nominal frequencies (cm**-1) of each channel | | ChanID | 16-bit
unsigned
integer | Channel (= 2645) | A unique identifier for each channel. For those channels which are present in Level-1B this identifier is identical to the 1-based index of the channel in Level-1B. For channels which are addidn in Level-1C to fill gaps in the Level-1B record, this is a unique identifier with value > 2378. Note: ChanID are not sequential. | | ChanMapL1b | 16-bit
integer | L1bChannel
(= 2378) | A map from the 2378-channel Level-1B channel set into the 2645-channel Level-1C set. For Level-1B channels which are used in Level-1C, this will be a number in [1,2645] giving the 1-based index in the Level-1C list for this channel. For Level-1B channels which are not used in Level-1C, this will be -1. | | L1cNumSynth | 32-bit
unsigned
integer | Channel (= 2645) | A count of how many spectra in the granule have synthesized values (cleaned or filled) for each channel. Fill channels will always have value 12150 (=90*135) | # Along-Track Data Fields ## These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |----------------|-------------------------------|---------------------|--| | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | satgeoqa | 32-bit
unsigned
integer | None | See Appendix D | | glintgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | moongeoqa | 16-bit
unsigned | None | See Appendix D | | intogo | r | | |---------|---|--| | IIIIeue | | | | | | | ### Full Swath Data Fields # These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | (Geoffack Geox | Tack till | <i>(3)</i> | | |--------------------|------------------------------|---------------------|---| | Name | Туре | Extra
Dimensions | Explanation | | radiances | 32-bit
floating-
point | Channel (= 2645) | Radiances for each channel in milliWatts/m**2/cm**-1/steradian | | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of
the sun glint (-9999 for unknown, 30000 for no
glint visible because spacecraft is in Earth's
shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit
floating-
point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | | ftptgeoqa | 32-bit
unsigned | None | See Appendix D | | | integer | | | |--------------------------|-------------------------------|------|---| | zengeoqa | 16-bit
unsigned
integer | None | See Appendix D | | demgeoqa | 16-bit
unsigned
integer | None | See Appendix D | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | Rdiff_swindow | 32-bit
floating-
point | None | Radiance difference in the 2560 cm**-1 window region used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_swindow_M1a_chan) - radiance(Rdiff_swindow_M2a_chan). (radiance units) | | Rdiff_lwindow | 32-bit
floating-
point | None | Radiance difference in the longwave window(850 cm**-1) used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_lwindow_M8_chan) - radiance(Rdiff_lwindow_M9_chan). (radiance units) | | SceneInhomogeneous | 8-bit
unsigned
integer | None | Threshold test for scene inhomogeneity, using band-overlap detectors (bit fields).; Bit 7 (MSB, value 128): scene is inhomogeneous, as determined by the Rdiff_swindow threshold. For v5.0 the test is abs(Rdiff_swindow) > 5 * sqrt(NeN(Rdiff_swindow_M1a_chan)^2 + NeN(Rdiff_swindow_M2a_chan)); Bit 6 (value 64): scene is inhomogeneous, as determined by the Rdiff_lwindow threshold. For v5.0 the test is abs(Rdiff_lwindow) > 5 * sqrt(NeN(Rdiff_lwindow_M8_chan)^2 + NeN(Rdiff_lwindow_M9_chan)); Bits 5-0: unused (reserved) | | dust_flag | 16-bit integer |
None | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | | dust_score | 16-bit
integer | None | Dust score. Each bit results from a different test comparing radiances. Higher scores indicate more certainty of dust present. Dust probable when score is over 380. Not valid when dust_flag is negative. | | spectral_clear_indicator | 16-bit
integer | None | Flag telling whether scene was flagged as clear by a spectral filter. Only ocean filter is validated; | | | | | 2: Ocean test applied and scene identified as clear; 1: Ocean test applied and scene not identified as clear; 0: Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or granule; -1: Unvalidated land test applied and scene not identified as clear; -2: Unvalidated land test applied and scene identified as clear | |----------------|------------------------------|------------------|--| | BT_diff_SO2 | 32-bit floating-point | None | Brightness temperature difference Tb(1361.44 cm-1) - Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (Kelvins) | | AB_Weight | 8-bit
integer | Channel (= 2645) | A/B detector weights; -1: Channel radiance is an approximate value synthesized by cleaning or filling; 0: A weight = B weight; 1: A side only; 2: B side only | | L1cProc | 8-bit
unsigned
integer | Channel (= 2645) | Bit field, by channel, for the current spectrum. Zero means the channel was unchanged in Level-1C.; Bit 7 (MSB, value 128): This is a synthesized fill channel where the AIRS instrument does not have a detector; Bit 6: (value 64) Cleaned. See L1cCleanReason for the cause; Bit 5: (value 32) Shifted frequency (not used in release 6.0); Bit 4: (value 16) radiometric correction applied (not used in release 6.0); Bit 3: (value 8) unused/reserved (value 0); Bit 2: (value 4) unused/reserved (value 0); Bit 1: (value 2) unused/reserved (value 0); Bit 0: (LSB, value 1) Output value is a dummy/filler value because data is missing or otherwise could not be processed. | | L1cSynthReason | 8-bit
unsigned
integer | Channel (= 2645) | 0: value is preserved from Level-1B; 1: Filled because this channel falls in a gap between AIRS instrument modules; 2: Cleaned because this channel is known to be of low quality; 3: Cleaned because of bad (-9999.0) Level-1B radiance value; 4: Cleaned because of high Level-1B NeN noise measurement; 5: Cleaned because Level-1B reported a zero or negative value in the NeN noise measurement indicating that the channel is in too poor a state for noise level to be measured effectively; 6: Cleaned because the telemetry, gain, offset, or pop flag bits were set in Level-1B CalFlag (not | | | | | used); 7: Cleaned because Level-1B radiance is unphysically hot; 8: Cleaned because Level-1B radiance is unphysically cold; 9: Cleaned because Level-1B radiance is hotter than expected based on the radiances of correlated channels; 10: Cleaned because Level-1B radiance is colder than expected based on the radiances of correlated channels; 11: Cleaned because Level-1B radiance is significantly increased by scene spatial inhomgeneity; 12: Cleaned because Level-1B radiance is significantly decreased by scene spatial inhomgeneity; 100: Cleaned by runtime user command (Test mode only) | |-----------|------------------------------|------------------|--| | NeN | 32-bit
floating-
point | Channel (= 2645) | Noise-equivalent Radiance (radiance units) for
an assumed 250 K scene. Channels which have
synthesized radiances will have a flag value of
999.0. | | Inhomo850 | 32-bit
floating-
point | None | Brightness temperature difference for the adjacent edges of the M-08 and M-09 detector modules. (frequency near 850 cm-1) This is a double difference using a PC reconstructed spectrum. Absolute values over ~0.84 indicate likely impact from spatial scene inhomgeneity (K) | ``` ESDT ShortNames= "AIRX2MAT", "AIRX2MTL", "AIRH2MAT", "AIRH2MTL", "AIRS2MAT", "AIRS2MTL" ``` DOIs = "10.5067/AQUA/AIRS/DATA217", "10.5067/AQUA/AIRS/DATA220", "10.5067/AQUA/AIRS/DATA218", "10.5067/AQUA/AIRS/DATA221", "10.5067/AQUA/AIRS/DATA222" This HDF-EOS Swath product can contain up to eight swaths as follows: - L1B_AIRS_Science - L1B_VIS_Science - L1B_AMSU - L1B HSB - L2 Standard atmospheric&surface product - L2_Support_atmospheric&surface_product - L2_Standard_cloud-cleared_radiance_product - Matchup_Info - GCML2 - GCMMatchup Any number of these swaths may be missing, but, if present, all have the same size on their primary dimension (GeoTrack). There is a one-to-one correspondence between items at the same GeoTrack index in each swath. The dimension GeoTrack has a slightly different meaning for swaths in the match-up file than for swaths in standard AIRS PGE products. For the latter files, it corresponds to the number of instrument scans that took place during the period when this data was being collected. For the match-up file, it means the total number of AIRS-suite profiles ("golfballs") contained in the file. Because this file is a collection of profiles for which truth matches happened to be found, no assumptions should be made about the geographic relations between profiles. Except for GCML2, GCMMatchup, and Matchup_Info, each swath follows the interface specification in the "AIRS Processing Files Description" document for the corresponding swath file with the following changes: - All Attributes (which are once per file in the standard swath files) become fields with dimensions GeoTrack + listed Extra Dimensions. - For "big-spot" swaths (L1B_AMSU, all L2): - o Dimension GeoXTrack is removed. - Fields which were Along-Track have the same dimensions (GeoTrack + listed Extra Dimensions) - Fields which were Full Swath have the same dimensions, except that the second dimension (GeoXTrack) is removed. (Dimensions are now GeoTrack + listed Extra Dimensions.) - For "small-spot" swaths (L1B_HSB, L1B_AIRS_Science, L1B_VIS_Science): - Dimension GeoXTrack is replaced by SubTrack3x3 and SubXTrack3x3 (both always set to 3). - Fields which were Along-Track have one extra dimension inserted after GeoTrack, SubTrack3x3. (Dimensions are now GeoTrack,SubTrack3x3 + listed Extra Dimensions.) - Fields which were Full Swath have the same dimensions except that the second dimension (GeoXTrack) is replaced by two dimensions, SubTrack3x3, SubXTrack3x3. (Dimensions are now GeoTrack,SubTrack3x3,SubXTrack3x3 + listed Extra Dimensions.) - There are two additional 32-bit integer fields dimensioned GeoTrack. - o start_scan_line_number contains the scan line number (1-based) of the first footprint in its original granule. (GeoTrack) - o start_footprint_number contains the footprint number (1-based) of the first footprint in its original granule. (GeoXTrack) - Geolocation Fields have only the dimension GeoTrack. For small-spot swaths this corresponds to the center footprint. These small-spot swaths have additional 64-bit floating-point Full Swath fields named footprint_latitude, footprint_longitude, and footprint_taitime which contain the per-footprint geolocation information. - The fields listed below are removed because they give granule-level information that is not useful in a match-up context (When '*' is the last character then it matches all fields with that start of a name.): - o num_* - o processing level - o instrument - AutomaticQAFlag - o NumTotalData - o NumProcessData - o NumMissingData - o NumSpecialData - o NumBadData - o node type - o start_year - o start_month - o start_day - o start_hour - o start_minute - o start_sec - o start_Latitude - o start_Longitude - o start_Time - o end_Latitude - o end_Longitude - o end_Time - o stat_* - o QA_* - o granules_present - o gain_fit_dev - o rad stats - o rad_scan_stats - o rad_unc_stats - o offset_unc_stats - o offset_stats - o limit_offsets - o offset_fit_dev - o input_* - NeN stats - o polar_stat - o limit_* - o offset_begin - o offset_end - o offset_err - o gain - o offset - o nominal_freq - o spectral_freq_prev - o DCR_* - o effective_bb_temp - o nadir_contrast - o spec_* - o gain_* - o bulb_failed - o K21 - o K32 - o K31 - o K_factors_applied - o gamma_* - o track err - o xtrack_err - o align_* - o cal_coef_* - o IF offset * - o bandwidth - o center_freq - o CalGranSummary - o CalScanSummary - o SpaceViewDelta - o spaceview_selection - o NumRefChannels - o RefChannels - NumLandSurface - NumOceanSurface - o start_orbit_row - o end_orbit_row - o
LonGranuleCen - LatGranuleCen - o LocTimeGranuleCen - o MoonInViewMWCount - o DCRCount - PopCount - o VISDarkAMSUFOVCount - o VISBrightAMSUFOVCount - o primary bulb - o secondary_bulb - o backup bulb - o NumVisInvalid - NumMWStratIrRetOnly - o MWHingeSurfFreqGHz - o CF_Version - o nFOV_big_ang_adj - o NumNoHSB - o NumNoAMSUA - NumNoAIRS - o NumNoVis - o pressH2O - o pressStd - o pressSupp The Matchup Info swath will have the swath attributes described in Table 1: Table 1. Matchup_Info Swath Attributes | Name | Туре | Explanation | |----------------------|-----------------------------------|--| | Truth_File_Type | String of 8-
bit
characters | Free-format text (up to 80 characters) giving match-up criteria for Truth_Type. For example, match-all, match-exact: TYP:120,match-substring:T29:11,exclude-substring:ITP:52,exclude-exact:T29:11. | | Modification_History | String of 8-
bit
characters | Free-format text (up to 80 characters) gives the modification history of this file. For instance, it might contain "hand-modified by EMM to increase time window for ocean records." Suggested value is "N/A" for no modification. | Matchup_Info contains space for up to 5 matches for each value of GeoTrack. This reflects the possibility that more than one truth record can be within the specified time and distance window of a truth observation. If there are fewer than 5 matches, the remaining match structures will be marked invalid by having all characters of the truth_type field NUL (zero). The HDF-EOS Matchup_Info swath will contain the dimensions in Table 2: **Table 2. HDF-EOS Matchup-Info Swath Dimensions** | Name | Value | Explanation | |--------------|------------------|--| | GeoTrack | # of
profiles | The total number of AIRS-suite profiles (golfballs) contained in the file (same as for all other swaths) | | MaxMatch | 5
(TBD) | Maximum number of truth profiles matched to one AIRS golfball | | SubTrack3x3 | 3 | Number of along-track spots per profile for small-spot swaths (L1B AIRS, VIS, HSB, GCMMatchup) | | SubXTrack3x3 | 3 | Number of across-track spots per profile for small-spot swaths (L1B AIRS, VIS, HSB, GCMMatchup) | | MaxString | 80 | Maximum number of characters in a string | | LongString | 255 | Maximum number of characters for Truth_File_UR and Truth_File_Name | The Matchup_Info swath will have geolocation fields Latitude, Longitude, Time with dimensions GeoTrack, MaxMatch. For each match, the fields in Table 3 will be present. In the HDF-EOS Matchup_Info swath, each field below, except Truth_File_*, will have dimensions GeoTrack,MaxMatch (Truth_File_* have dimension GeoTrack) before the specified Extra Dimensions. Table 3. HDF-EOS Matchup_Info Swath Fields | Name | Туре | Extra
Dimensions | Explanation | |--------------------|-----------------------------------|----------------------|---| | delta_sec | 32-bit
integer | None | Time difference (in seconds) between taking of truth data and AIRS-suite observations. Positive for AIRS data taken first99999999 for unknown | | dist_amsu | 32-bit
floating
point | None | Distance (km) between location of AMSU-A observations & of truth. | | Truth_File_Type | String of 8-
bit
characters | MaxString (=80) | This item contains the type of truth file being matched. It must always exactly match one of these valids: PREPQC.ADPUPA ADP upper air radiosonde records from PREPQC. This is the only valid value under operational circumstances at GDAAC. ARM/CART ARM/CART site (TBD) Surface Marine records. NONE No truth file. OTHER Other. | | Truth_File_Name | String of 8-
bit
characters | LongString
(=255) | This item contains the filename of the file matched. When Truth_File_Type= NONE or OTHER, this field can contain the identity of the originator of this request or inforation about the purpose of this experiment. Maximum: 255 characters | | Truth_File_UR | String of 8-
bit
characters | LongString
(=255) | This is the Universal Reference (UR) for the file named in Truth_File_Name=. It is ignored when Truth_File_Type= NONE. | | Truth_File_Version | String of 8-
bit
characters | MaxString (=80) | This is the TBD versioning information about the truth file. It is ignored when Truth_File_Type= NONE. | Appendix A2. AIRS-Suite Match-Up Product Interface Specification | Name | Туре | Extra
Dimensions | Explanation | |-------------------|-----------------------------------|---------------------|---| | Truth_Type | String of 8-
bit
characters | MaxString (=80) | String uniquely identifying truth profile type. For files with Truth_File_Type PREPQC.ADPUPA, Truth_Type contains a string of the form TYP:typ,T29:t29,ITP:itp where typ, t29, and itp are replaced by the values of these Table B entries: TYP: OI/SSI REPORT TYPE T29: NMC OFFICE NOTE 29 REPORT TYPE ITP: INSTRUMENT TYPE Other values will be designated for other types of truth. All characters NUL (0) denote no match-up present at this MaxMatch index. | | Profile_Id | String of 8-
bit
characters | MaxString (=80) | String uniquely identifying truth profile within the truth file. For PREPQC data this will be the SIDsid, where "sid" will be replaced by the SID from the PREPQC record. | | Profile_Index | 32-bit
integer | | Index uniquely identifying truth profile within the truth file. For PREPQC data this will be the SQN (TBD). | | Quality_Indicator | String of 8-
bit
characters | MaxString (=80) | Up to 80-character string indicating the quality of a given truth record. Definitions are: PREPQC.ADPUPA Number of levels at which this profile has valid temperatures. ARM/CART TBD | The GCML2 and GCMMatchup swaths will share the dimensions in Table 4. Table 4. GCML2 and GCMMatchup Swath Dimensions | Name | Value | Explanation | |-----------------------------------|---------------|---| | GeoTrack | # of profiles | The total number of AIRS-suite profiles (golfballs) contained in the file. (same as for all other swaths) | | GCM_T_NLEV | 26 | The maximum number of temperature levels in GCM profile | | GCM_H2O_NLEV | 21 | The maximum number of h2o levels in GCM profile | | GCM_LW_NLEV | 21 | The maximum number of liquid water levels in GCM profile | | GCM_OZO_NLEV | 6 | The maximum number of ozone levels in GCM profile | | GCM_CLD_NLEV | 3 | The maximum number of cloud layers | | GCM_NFileMax | 100 | The maximum number of GCM files needed to generate the swath | | In addition, the GCML2 swath will | Il contain: | | | SubTrack3x3 | 3 | Number of along-track spots
per profile for small-spot
swaths (L1B AIRS, VIS, HSB,
GCMMatchup) | | SubXTrack3x3 | 3 | Number of across-track spots
per profile for small-spot
swaths (L1B AIRS, VIS, HSB,
GCMMatchup) | | And the GCMMatchup swath will | contain: | | | MaxMatch | 5
(TBD) | Maximum number of truth profiles matched to one AIRS golfball | The GCML2 and GCMMatchup will have a common set of attributes, defined in Table 5. For the following attributes: integer values are set to 0 and strings are set to " if GCM_File_Number=0 or the index over file_number > GCM_File_Number. (file_number goes from 1 to GCM_NFileMax) NCEP ON388 refers to NCEP Office Note 388, "GRIB, The WMO Format for the StorageProduct Information," 1998/03/10. **Table 5. GCML2 and GCMMatchup Common Attributes** | Name | Туре | Dimension | Explanation | |-------------------|--------------------------|----------------------------------|---| | GCM_Number_File | 32-bit integer | 1 | The number of GCM file processes in this run, must be smaller than GCM_NfileMax | | GCM_File_Name | String | GCM_NfileMax | The names of the GCM files | | GCM_Year | 32-bit integer | (=100)
GCM_NfileMax
(=100) | The year of the run of the GCM files | | GCM_Month | 32-bit integer | GCM_NfileMax
(=100) | The month of the run of the GCM files | | GCM_Day | 32-bit integer | GCM_NfileMax
(=100) | The day of the run of the GCM files | | GCM_RunTime | 16-bit integer | GCM_NfileMax
(=100) | The hour of the run of the GCM files, e.g., 0, 6, 12, 18 | | GCM_Forecast_Time | 16-bit integer | GCM_NfileMax
(=100) | The forecast time in hours from the run time, e.g., 0, 3, 6, 9 | | GCM_Forecast_TAI | 64-bit
floating-point | GCM_NfileMax
(=100) | The forecast date and time as TAI93: floating-point seconds since start of 1993 | | GCM_Center | String | 1 | The processing center for the GCM, (see Table 0 of NCEP ON388) values will include (may be expanded): | | | | | NCEP
ECMWF
DAO | | GCM_SubCenter | 16-bit integer | 1 | The division within the processing center, from GRIB PDS 26 (see Table C of NCEP ON388) | | GCM_Process | 16-bit integer | 1 | Generating Process
or Model,
from GRIB PDS B6 (see Table
A, NCEP ON388), nominally
96 for AVN forecasts/analyses | Appendix A2. AIRS-Suite Match-Up Product Interface Specification | Name | Туре | Dimension | Explanation | |--------------|--------------------------|-----------|---| | GCM_GridType | 16-bit integer | 1 | Grid ID of output (GRIB PDS
B7, see Table 7, NCEP
ON388), nominally 3 for global
AVN forecast/analysis | | P_Temp | 32-bit
floating-point | | Pressure levels of the GCM temperature profiles (hPa) | | P_H2O | 32-bit
floating-point | | Pressure levels of the GCM water vapor profiles (hPa) | | P_Ozone | 32-bit
floating-point | | Pressure levels of the GCM ozone profiles (hPa) | | P_CloudH2O | 32-bit
floating-point | | Pressure levels of the GCM cloud water profiles (hPa) | The GCML2 swath will contain one state for each AIRS footprint, therefore it is dimensioned (GeoTrack, SubTrack3x3, SubXTrack3x3). Fields are dimensioned (GeoTrack, SubTrack3x3, SubXTrack3x3, Dim), where Dim is listed in Table 6. The GCMMatchup swath will contain one state per matchup, dimensioned (GeoTrack, MaxMatch). Fields are dimensioned (GeoTrack, MaxMatch, Dim), where Dim is listed in Table 6 (Dimensions of 1 are ignored.). Table 6 defines the fields in a state. **Table 6. State Fields** | Name | Туре | Dimension | Explanation | |-----------------|---------------------------|-----------|--| | Location_Source | 16-bit integer | 1 | The location type to which the GCM is interpolated: 1=AIRS, 2=V/NIR, 3=HSB, 4=AMSU, -1=N/A. Only for GCML2, not GCMMatchup | | P_surf | 32-bit floating-
point | 1 | The surface pressure (hPa) | | P_sealvl | 32-bit floating-
point | 1 | The sea level surface pressure (hPa) | | Ice_Cover | 16-bit floating-
point | 1 | Fractional coverage of ice from spatial interpolation of ice flag | | Land_Flag | 16-bit floating-
point | 1 | Fractional amount of land from spatial interpolation of land flag | Appendix A2. AIRS-Suite Match-Up Product Interface Specification | Name | Туре | Dimension | Explanation | |--------------|------------------------------------|--------------------------------|---| | T_surf | 32-bit floating- | 1 | The surface skin temperature (K) | | H_surf | point
32-bit floating-
point | 1 | The surface elevation (m) | | Albedo_surf | 32-bit floating-
point | 1 | The surface visible albedo (%) | | T_surf_air | 32-bit floating-
point | 1 | The surface air temperature (K) | | Soil_water | 32-bit floating-
point | 1 | Volumetric fraction of soil moisture | | h2o_surf_mmr | 32-bit floating-
point | 1 | The surface water mass mixing ratio | | Total_Ozone | 32-bit floating-
point | 1 | Total Ozone (Dobson) | | Water_burden | 32-bit floating-
point | 1 | Precipitable water (kg/m^2) | | U_10 | 32-bit floating-
point | 1 | The zonal wind speed 10m above surface (m/s) | | V_10 | 32-bit floating-
point | 1 | The meridional wind speed 10m above surface (m/s) | | T_AIR | 32-bit floating- | GCM_T_NLEV | The air temperature profile (K) | | H2O_mmr | point
32-bit floating-
point | (=26)
GCM_H2O_NLEV
(=21) | The water vapor mass mixing ratio profile | | Cloud_water | 32-bit floating-
point | GCM_LW_NLEV
(=21) | The cloud liquid water mass mixing ratio in gm/kg, negative if cloud ice | | Ozo_vmr | 32-bit floating-
point | GCM_OZO_NLEV
(=6) | The ozone volume mixing ratio profile | | CldFrac | 32-bit floating-
point | GCM_CLD_NLEV
(=3) | The cloud fraction for each layer, 0 if clouds are absent (0-1). This is the total cloud fraction and not the viewed fraction observed by AIRS. | | Pcldtop | 32-bit floating- | GCM_CLD_NLEV | The cloud top pressure (hPa) | | Pcidbot | point
32-bit floating-
point | (=3)
GCM_CLD_NLEV
(=3) | The cloud bottom pressure (hPa) | States are interpolated to the locations of Match-up and AIRS footprints, using linear interpolation in time, bilinear interpolation in latitude and longitude. Flags are set to one if any of the corners are 1, e.g., there might be ice or land contamination. GCM fields for time interpolation are from the same run and do not include the analysis, i.e., we use the 3, 6 and 9 hour forecasts, but never the 0 hour forecast. The above fields are set to Bad_Float (-9999.0) or Bad_Integer (-9999) if bounding forecasts are unavailable. Bounding forecasts are separated by 3 hours and bracket the time of the footprint, or match-up | | AMSU
L1B
swath | HSB
 L1B
 swath | AIRS
L1B
swath | VIS
 L1B
 swath | L2
 STD
 swath | L2
 SUP
 swath | L2
 CC
 swath | MATCH
 swath | GCML2
 swath | GCM MATCH | |----|---|---|---|--|--|----------------------------|--------------------------|-----------------------|--|--| | | ++

 + | +-+-+-
 | +-+-+-
 | +-+-+-
 | ++
 | ++
 | ++
 | ++
 | +-+-+

 +-+-+

 +-+-+ | + | | | ++

 | | +-+-+-+

 +-+-+-+
 | | ++
 +
 | ++
 | ++
 +
 + | ++
 +
 | +-+-+-+
 |
 +

 | | ij |
++
++
 | | +-+-
 +-+- | | | | | | | | | |

++ | | | |

 ++ |

 ++
 |

 ++
 |

 ++
 | | | | | | | | | | | | | | | | | ++

 |
 +-+-+-

 +-+-+-

 +-+-+- | | +-+-+-

 +-+-+-

 +-+-+- |

 | | ++
 | | +-+-+-

 +-+-+-

 +-+-+- |
 +

 + | Figure 1. Conceptual Layout of Match-Up File Figure 2. Close-up of AIRS L1B Swath, HSB L1B Swath, GCML2 The AIRS-Suite Calibration Subset file aids in verifying the calibration of AIRS, AMSU and VIS channels relative to truth on the earth's surface. Each file covers a 24-hour period from midnight to midnight UTC, and for certain spots during that day extracts AIRS IR and VIS radiances, AMSU-A brightness temperatures, and predicted sea surface temperatures. AMSU-A data are interpolated to the location of the AIRS footprint. For the VIS data, only the mean and the standard deviation of the 8x9 pixel grid are saved. The file contains information associated with AIRS footprints selected if they match any of three criteria: - 1. A footprint is cloud-free according to a series of tests. - 2. The center of a footprint lies within 30 nautical miles of a calibration site. - 3. A footprint contains very high clouds and is within +/-60 degrees latitude. In addition, isolated near-nadir footprints are selected at random in such a way that a globally balanced coverage is achieved. (Regular sampling would over-represent polar regions.) The output file is organized in two separate pseudo-swaths called "L1B_AIRS_Cal_Subset" and "L1B_AIRS_Cal_Subset_Gran_Stats". "L1B_AIRS_Cal_Subset" contains the bulk of the data. It is not a true "swath" of complete scans, each containing a fixed number of footprints. Instead, individual footprints are selected, in time order, from scans covering multiple granules. "L1B_AIRS_Cal_Subset_Gran_Stats" contains a number of statistics on a per-granule basis. It covers 241 granules - 239 full granules of the subject day, plus those portions of the preceding and following granules that lie within the subject day (between 00:00:00.000 and 23:59:59.999). Their dimensions, attributes and geolocation and data fields are described below. #### Swath L1B_AIRS_Cal_Subset Table 1. L1B_AIRS_Cal_Subset Dimensions | Name | Value | Explanation | | |--------------|----------|--|--| | GeoTrack | variable | The number of CalSubset footprints contained in swath | | | | | L1B_AIRS_Cal_Subset (equal to attribute "fp_count"). | | | IR_Channel | 2378 | The number of AIRS IR channels. Frequencies are given in field | | | | | nominal_freq. | | | VIS_Channel | 3 | The number of VIS channels. | | | | | Channel 1: ~0.4 micron | | | | | Channel 2: ~0.6 micron | | | | | Channel 3: ~0.8 micron | | | | | (The VIS/NIR instrument also has a 4 th broadband channel, but that | | | | | is not used here.) | | | AMSU_Channel | 15 | The number of AMSU-A channels. | | | | | Channel 1: 23.8 GHz | | | | | Channel 2: 31.4 GHz | | | | | Channel 3: 50.3 GHz | | | | | Channel 4: 52.8 GHz | | | | | Channel 5: 53.596 +/- 0.115 GHz | | | | | Channel 6: 54.4 GHz | | | | | Channel 7: 54.94 GHz | | | | | Channel 8: 55.5 GHz | | | | | Channel 9: f0 | | | | | Channel 10: f0 +/- 0.217 GHz; | | | | | Channel 11: f0 +/- df +/- 48 MHz | | | | | Channel 12: f0 +/- df +/- 22 MHz | | | | | Channel 13: f0 +/- df +/- 10 MHz | | | | | Channel 14: f0 +/- df +/- 4.5 MHz | | | | | Channel 15: 89 GHz | | | | | f0 = 57290.344 MHz | | | | | df = 322.4 MHz | | Table 2.L1B_AIRS_Cal_Subset Attributes | CF_Version | 1 | | | |--------------|---|--------
--| | | | char-8 | Cloud Filter Version Identification Collectively identifies the set of thresholds used for cloud filtering and the distinction between day/night and land/water. The individual thresholds values are given in Table 6. | | start_year | 1 | int-32 | Start Year (eg. 2007) This field and the date and time fields following reflect the date/time of the earliest possible footprint that may be found in the output file. | | start_month | 1 | int-32 | Start Month (1-12) | | start_day | 1 | int-32 | Start Day of the Month (1-31) | | start_hour | 1 | int-32 | Start Hour | | start_minute | 1 | int-32 | Start Minute | | start_sec | 1 | int-32 | Start Second | | fp_count | 1 | int-32 | Footprint Count
Total count of footprints | | Clear | 1 | int-32 | "Clear" Footprint Count Count of footprints selected by the "cloud- free" thresholds (Selection Algorithm #1) - total for day/night and land/water | | Clear_DL | 1 | int-32 | "Clear" Footprint Count - day/land The distinction between spacecraft day and spacecraft night is based on the solar zenith angle (the angle at the center of a footprint between zenith and the sun) and a day/night threshold angle (see "th_solzen_day" in Table 6). The distinction between "land" and "water" is based on the fraction of land seen in a FOV and a threshold value (see "th_landfrac" in Table 6). The threshold values are input arguments to the Clear Match PGE. | | Clear_DW | 1 | int-32 | "Clear" Footprint Count - day/water | | Clear_NL | 1 | int-32 | "Clear" Footprint Count - night/land | | Clear_NW | 1 | int-32 | "Clear" Footprint Count - night/water | | CalSite | 1 | int-32 | Calibration Site Footprint Count Count of footprints selected from calibration sites (Selection Algorithm #2) - total for day/night and land/water | | CalSite_DL | 1 | int-32 | CalSite Footprint Count - day/land | | CalSite_DW | 1 | int-32 | CalSite Footprint Count - day/water | | CalSite_NL | 1 | int-32 | CalSite Footprint Count - night/land | | CalSite_NW | 1 | int-32 | CalSite Footprint Count - night/water | | HiCloud | 1 | int-32 | High Clouds Footprint Count
Count of footprints viewing high clouds over
non-polar regions (Selection Algorithm #3) -
total for day/night and land/water | | HiCloud_DL | 1 | int-32 | High Clouds Count - day/land | | HiCloud_DW | 1 | int-32 | High Clouds Count - day/water | | Name | Number of
Occurrences | Data Type | Explanation | |------------|--------------------------|-----------|---| | | or Dimensions | | | | HiCloud_NL | 1 | int-32 | High Clouds Count - night/land | | HiCloud_NW | 1 | int-32 | High Clouds Count - night/water | | Random | 1 | int-32 | Random Footprint Count | | | | | Count of nadir footprints selected at random | | | | | (Algorithm #4) - total for day/night and | | | | | land/water | | | | | (Actually only the center footprint of a 9- | | | | | footprint "golfball" is selected at random. The | | | | | surrounding 8 footprints are then added.) | | Random_DL | 1 | int-32 | Random Count - day/land | | Random_DW | 1 | int-32 | Random Count - day/water | | Random_NL | 1 | int-32 | Random Count - night/land | | Random_NW | 1 | int-32 | Random Count - night/water | $Table~3.L1B_AIRS_Cal_Subset~Geolocation~Fields$ These fields exist for every footprint selected. | Name | Data Type | Explanation | | |-----------|-----------|---|--| | Latitude | float-64 | Footprint Latitude | | | | | in degrees North (-90.0 to 90.0) | | | Longitude | float-64 | Footprint Longitude | | | | | in degrees East (-180.0 to 180.0) | | | Time | float-64 | Footprint Time | | | | | in TAI (elapsed seconds since January 1, 1993 00:00Z UTC) | | **Table 4. Data Fields Appearing Once** The following data fields are produced once: | Name | Number of
Occurrences
or Dimensions | Data Type | Explanation | |--------------|---|-----------|--| | nominal_freq | IR_Channel | float-32 | Nominal IR Channel "Frequencies" in cm ⁻¹ units | **Table 5. Data Fields Associated with Every Footprint** These fields exist for every footprint selected. | Name | Number of
Occurrences
or Dimensions | Data Type | Explanation | |----------------|---|-----------|--| | granule_number | GeoTrack | int-16 | The granule from which the footprint was selected (range: 0 - 240). "0" identifies Granule 240 of the preceding day. | | scan | GeoTrack | int-16 | Scan number (range: 1 - 135) | | footprint | GeoTrack | int-16 | Footprint number (range: 1 - 90) | | reason | GeoTrack | int-16 | Footprint Selection Reason. Identifies the reason for the footprint's selection as follows: 1 = Clear (cloud-free) location 2 = Calibration site identified by field "site". 4 = High clouds 8 = Randomly selected location Note: Footprints may be selected for more than one reason. In that case the reason codes are combined (bitwise or'd). | | site | GeoTrack | int-16 | If the footprint was selected because it is | |----------------|----------|---------|--| | Site | Geoffack | 1111-10 | near a calibration site (reason = 2), this field | | | | | identifies the site as follows: | | | | | | | | | | 0 = footprint selection reason is not | | | | | "calibration site" | | | | | 1 = Egypt 1 | | | | | Lat: 27.12°N, Lon: 026.10°E | | | | | 2 = Simpson Desert | | | | | Lat: 24.50°S, Lon: 137.00°E | | | | | 3 = Dome Concordia | | | | | Lat: 75.10°S, Lon: 123.40°E | | | | | 4 = Mitu, Columbia | | | | | Lat: 01.50°N, Lon: 069.50°W | | | | | 5 = Boumba, Cameroon | | | | | Lat: 03.50°N, Lon: 014.50°E | | | | | 6 = Railroad Valley, NV | | | | | Lat: 38.50°N, Lon: 115.70°W | | · | | | 7 = SPG/Arm-Cart, OK | | | | | Lat: 36.60°N, Lon: 97.50°W | | | | | 8 = Manus, Bismarck Archipelago | | | | | Lat: 02.00°S, Lon: 147.40°E | | | | | 9 = Nauru, Micronesia | | | | | Lat: 00.50°S, Lon: 166.60°E | | | | | 10 = North Pole | | | | | Lat: 90.00°N, Lon: N/A | | | | | 11 = South Pole | | | | | Lat: 90.00°S, Lon: N/A | | | | | 12 = Surgut, Siberian tundra | | | | | Lat: 61.15°N Lon: 73.37°E | | | | | 13 = Yunnan rain forest | | | | | Lat: 23.90°N Lon:100.50°E | | | | | | | | | | 14 = Barrow, Alaska | | | | | Lat: 71.32°N Lon:156.66°W | | | | | 15 = Atqusuk, Alaska | | | | | Lat: 70.32°N Lon:156.67°W | | | | | 16 = Darwin, Australia | | | | | Lat: 12.42°S Lon:130.89°E | | | | | 17 = Lake Qinghai, China | | | | | Lat: 36.75°N Lon:100.33°E | | | | | 18 = Dunhuang, Gobi desert | | | | | Lat: 40.17°N Lon: 94.33°E | | | | | 19 = Lake Titicaca | | | | | Lat: 15.88°S Lon: 69.33°W | | | | | 20 = Lake Tahoe, CA | | | | | Lat: 39.10°N Lon: 120.04°W | | scan_node_type | GeoTrack | char | Node Type | | | | | Consists of a single character: | | | | | "A" = ascending node (day) | | | | | "D" = descending node (night) | | | | | "N" = north pole | | | | | "S" = south pole | | | | | "Z" = not available | | | 1 | | | |--------------------|------------------------|----------|--| | satzen | GeoTrack | float-32 | Satellite Zenith Angle Angle between satellite and zenith at footprint location in degrees [0.0, 90.0] -9999.0 means "not available". | | solzen | GeoTrack | float-32 | Solar Zenith Angle Angle between sun and zenith at footprint location in degrees [0 .0, 180.0] -9999.0 means "not available". | | topog | GeoTrack | float-32 | Mean elevation or "topography" at the center of the reference ellipsoid, in units of meters above mean sea level9999.0 means "not available". | | satheight | GeoTrack | float-32 | Satellite altitude above nadir in km9999.0 means "not available". | | sun_glint_distance | GeoTrack | int-16 | Distance, in km, from footprint center to the location of the sun glint during the sunlit portion of the orbit. "30000" indicates the spacecraft is in the earth's shadow9999 means "not available". | | LandFrac | GeoTrack | float-32 | Land Fraction Fraction of surface identified to be land [0.0, 1.0] -9999.0 means "not available". | | radiances | GeoTrack * IR_Channel | float-32 | AIRS IR radiances for each channel for the selected footprint. Given in units of mW / m ² / cm ⁻¹ / steradian -9999.0 means "not available". | | VisMean | GeoTrack * VIS_Channel | float-32 | Mean Radiances - VIS Channels
This is the mean of the 72 samples for VIS channels 1 - 3.
Given in units of $W/m^2/\mu m$ / steradian -9999.0 means "not available". | | VisStdDev | GeoTrack * VIS_Channel | float-32 | Standard Deviation - VIS Channels This is the standard deviation of the 72 samples for VIS channels 1 - 39999.0 means "not available". | | avnsst | GeoTrack | float-32 | Sea Surface Temperature derived from the nearest (in time) two
of six 3-hour Aviation Forecasts. The forecast times are T21Z of the previous day, T03Z, T09Z, T15Z, T21Z, and T03Z of the next day. The forecasts give the temperatures for a 1-degree grid. The derived temperature (K) is interpolated 1. for latitude 2. for longitude 3. for time -9999.0 means "not available". | | cx2616 | GeoTrack | float-32 | Output of the spatial coherence test at 2616 cm ⁻¹ . For cloud-free data cx2616 < 0.7K over water and cx2616 < 2.0 K over land9999.0 means "not available". | | cx1231 | GeoTrack | float-32 | Output of the spatial coherence test at 1231 cm ⁻¹ . Given in K. | |------------|---|----------|---| | | | | For cloud-free data cx1231 < 10.0 K | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cx2395 | GeoTrack | float-32 | Output of the spatial coherence test at 2395 | | | O S T T T T T T T T T T T T T T T T T T | 11040 02 | cm ⁻¹ | | | | | Given in K. | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cxq2 | GeoTrack | float-32 | Output of the spatial coherence test for total | | | | | water vapor, using the bt2616 - bt2607 | | | | | proxy | | | | | Given in K. | | | | | For cloud-free data cxq2 < 1.0 K | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cxlpn | GeoTrack | float-32 | Output of the spatial coherence test for the | | | | | pseudo lapse rate lp, where: | | | | | $lp = (bt2395-bt2392) * (cos sza)^{0.3},$ | | | | | where sza is the satellite zenith angle, | | | | | Given in K9999.0 means "not available". | | | | | | | bt1231 | GeoTrack | float-32 | See Note 1, below. Brightness Temperature - 1231 cm ⁻¹ | | 0(1251 | Georrack | 110at-32 | in K. | | | | | -9999.0 means "not available". | | sst1231r5 | GeoTrack | float-32 | Surface Temperature - 1231 cm ⁻¹ | | 331123113 | Georiaek | 110at-32 | This is the surface skin temperature (day | | | | | and night) for surfaces with emissivity 0.98. | | | | | This is a good approximation at 1231 cm ⁻¹ | | | | | for non-frozen water, land surfaces covered | | | | | by vegetation, snow and ice. | | | | | Calculated per footprint as: | | | | | sst1231r5 = bt1231 + 0.28 | | | | | + (1.2 * q3) | | | | | $+(0.2962*q3)^2$ | | | | | $+ (1.0489 / \cos(sza))$ | | | | | where: | | | | | q3=bt1231-bt1227 and | | | | | sza is the scan zenith angle. | | | | | Given in K. | | | | | -9999.0 means "not available". | | 1 2207 1: | O T 1 | G . 22 | Validated to 0.5K over liquid water. | | lp2395clim | GeoTrack | float-32 | Pseudo lapse rate threshold applied in testing for cloud-free conditions. | | amsu_bt | GeoTrack | float-32 | AMSU-A antenna temperatures | | | * | 11041 32 | in K. (Note: When the AMSU-A L1B data | | | AMSU_Channel | | set includes side-lobe corrected antenna | | | | | temperatures, as planned for Version 5, this | | | | | field will reflect those corrected | | | | | temperatures.) | | | | | -9999.0 means "not available". | | | | | Interpolated from 45 X 30 footprint AMSU- | | | | | A swath to 135 X 90 footprint AIRS swath. | | amsu_topog | GeoTrack | float-32 | Mean elevation or "topography", in units of meters above mean sea level9999.0 means "not available". Interpolated from 45 X 30 footprint AMSU-A swath to 135 X 90 footprint AIRS swath. | |---------------|----------|----------|--| | amsu_landFrac | Geotrack | float-32 | Land Fraction Fraction of surface identified to be land [0.0, 1.0] -9999.0 means "not available". Interpolated from 45 X 30 footprint AMSU-A swath to 135 X 90 footprint AIRS swath. | | dust_flag | Geotrack | int16 | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Invalid (due to land); -2: Invalid (due to high latitude); -3: Invalid (due to suspected cloud); -4: Invalid (due to bad input data) | | BT_diff_SO2 | Geotrack | float32 | Brightness temperature difference BT(1361.44 cm-1) - BT(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO29999.0 means "not available". | Note 1: Parameters cx1231, cx2395 test the spatial coherence at 1231 cm⁻¹ and at 2395 cm⁻¹. Parameter cxq2 tests the spatial coherence of the total water (bt2616-bt2607), and parameter cxlpn tests the spatial coherence of the pseudo lapse rate (bt2395-bt2392). These test are used to identify how cloudy the special locations are which did not pass the cx2616<0.7K spatial coherence clear test. Table 6. Threshold Values for Cloud Filter Version CF-973 | NT. | To a second | X7.1 | |---------------|--|----------------| | Name | Explanation | Values | | | | L = over land | | | | W = over water | | | | D = at day | | | | N = at night | | th_solzen_day | solzen threshold to distinguish S/C day and night | day: < 90.0 | | | | night: => 90.0 | | th_landfrac | landfrac threshold to distinguish between land and | land: => .01 | | | water | water: < .01 | | th_scor | spatial coherence threshold | L: < 2.0 | | | | W: < 0.7 | | th_2392 | surface temperature difference threshold applied | L: >-15.0 | | | against the difference between sst1231r5 and | W: > -2.0 | | | sst2392r1 | | | th_btq2 | threshold applied against the bt2616 – bt2607 | > 0.1 | | | difference | | | th_cxq2 | threshold applied against the | < 1.0 | | | most extreme among the 5-FOV bt2616 – bt2607 | | | | gradients | | | th_cx1231 | threshold applied against the | < 10.0 | | | most extreme difference among the 5-FOV bt1231 | | | th_g5n | threshold applied against the g5n quantity (glint- | LD: < 6.0 | | | filtered bt2616 – bt2508 difference) | WD: < 2.5 | | | | LN: < 1.2 | | | | WN: < 1.2 | | th_btg5n | minimum threshold for the g5n quantity | > 0.5 | Additional thresholds for the pseudo lapse rate, based on geographical position, are obtained from ancillary files. #### Swath L1B_AIRS_Cal_Subset Table 7. L1B_AIRS_Cal_Subset_Gran_Stats Dimensions | Name | Value | Explanation | |--------------|-------|---| | Grans_plus_1 | 241 | The number of granules per day, plus 1. | #### Table 8.L1B AIRS Cal Subset Gran Stats Data Fields The following data fields are produced once for each granule. For the first and last granules, which start on the preceding day and end on the following day, only the portion that lies within the current day (data day) is evaluated. The individual fields are collected from groups of individual footprints differentiated as follows: Group 1 includes all AIRS IR footprints encountered in the input data stream that lie inside the "data day" and for which the "state" flag indicates "process". Group 2 includes all AIRS footprints of Group 1 that also match the day/night and land/water criteria established for the majority of a granule's footprints. (See fields mean_land_flag and mean_day_flag.) Group 2a includes all footprints of Group 2 representing "clear" FOV's Group 2b includes all footprints of Group 2 representing "high clouds" Some of the values below are hypothetical counts of spectra that would have been selected as "clear", had different spatial coherence thresholds been selected. The nomenclature used in the "Explanation" field below is as follows: th is the applicable spatial coherence threshold. Its value for land and water are defined in Table 6 (see "th_scor") tht1 is the applicable threshold, tightened by one step (whereby one step is 0.2 over water and 0.5714 over land) thr1 is the applicable threshold, relaxed by one step thr2 is the applicable threshold, relaxed by two steps | Name | Sel.
from | Data
Type | Extra
Dimension | Explanation | |------------------|--------------|--------------|--------------------|---| | | Grp | | | | | center_latitude | 1 | float-64 | None | Latitude of granule center (-90 to 90). | | center_longitude | 1 | float-64 | None | Longitude of granule center (-180 to 180). | | mean_day_flag | 1 | int-16 | None | Indicates whether the majority of AIRS footprints in the input data stream lie on the day or night side. 0 = night | | | | | | 1 = day | |-------------------------|----|---------|----------|---| | | | | | -1 = unknown | | | | | | 1 – unknown | | | | | | Note that this flag refers to | | | | | | footprints examined in the input | | | | | | data stream - not footprints | | | | | | included in the output data stream | | | | | | (i.e., this file). | | mean_land_flag | 1 | int-16 | None | Indicates whether the majority of | | ilican_iand_nag | 1 | IIIt-10 | None | AIRS footprints in the input data | | | | | | stream lie over land or over water. | | | | | | 0 = water | | | | | | 1 = land | | | | | | | | ant in | 2 | int-16 | None | -1 = unknown | | cnt_in | 2 | 1111-10 | None | Total number of AIRS footprints | | | | | 1 | in the input data stream that form | | | | | 1 | the majority (i.e., match both the | | | | | | mean_day_flag and the mean_land_flag) | | ant alaam | 20 | int 16 | None | | | cnt_clear | 2a | int-16 | None | Count of input majority footprints | | ant hi alouds | 2b | int-16 | None | representing clear FOV's | | cnt_hi_clouds | 20 | Int-16 | None | Count of input majority footprints | | cnt_cx2616_th_excl | 2 | int-16 | None | representing high clouds | | cnt_cx2010_tn_exc1 | 2 | IIIt-10 | None | Count of input footprints which | | | | | | pass the test (exclusively): | | | | | | cx2616 < th, | | | | | | where th is the applicable | | | | | | threshold value. Only this test is made. The other tests that | | | | | | | | | | | | normally must be
passed to | | | | | | declare a footprint as "clear" are excluded. | | ont av2616 a2 th aval | 2 | int-16 | None | Count of input footprints which | | cnt_cx2616_q2_th_excl | 2 | IIIt-10 | None | pass the tests (exclusively): | | | | | | cx2616 < th, | | | | | | q2 < th | | | | | | where th is the applicable | | | | | | threshold value | | cnt_cx2616_tht1_excl | 2 | int-16 | None | Count of input footprints which | | cnt_cx2010_uit1_exc1 | | 1111-10 | None | pass the test (exclusively): | | | | | 1 | pass the test (exclusively): $cx2616 < tht1,$ | | | | | | where tht1 is the applicable | | | | | | threshold value, tightened by one | | | | | 1 | step | | cnt_cx2616_q2_tht1_excl | 2 | int-16 | None | Count of input footprints which | | ent_ex2010_q2_unt1_exc1 | | 1111-10 | None | pass the tests (exclusively): | | | | | | pass the tests (exclusively). $cx2616 < tht1,$ | | | | | 1 | q2 < th | | | | | | qz < m where th is the applicable | | | | | | threshold value and tht1 is the | | | | | 1 | threshold value, tightened by one | | | | | 1 | | | ent_ex2616_thr1_incl | 2 | int-16 | None | step Count of input footprints which | | ent_cx2010_uii1_iiici | | 1111-10 | None | would have passed all tests | | | | | 1 | (inclusively), had the test: | | | | 1 | <u> </u> | (merusivery), nad the test: | | | | | | cx2616 < thr1, | |-----------------------------|---------|----------------------|--------------|---| | | | | | used a threshold value relaxed by | | | | | | one step | | cnt_cx2616_q2_thr1_incl | 2 | int-16 | None | Count of input footprints which | | ent_ex2010_q2_un1_mer | 2 | IIIt-10 | None | would have passed all tests | | | | | | (inclusively), had the tests: | | | | | | cx2616 < thr1, | | | | | | q2 < th | | | | | | used a threshold value relaxed by | | | | | | one step | | cnt_cx2616_thr2_incl | 2 | int-16 | None | Count of input footprints which | | | _ | | 2,7222 | would have passed all tests | | | | | | (inclusively), had the test: | | | | | | cx2616 < thr2, | | | | | | used a threshold value relaxed by | | | | | | two steps | | cnt_cx2616_q2_thr2_incl | 2 | int-16 | None | Count of input footprints which | | _ | | | | would have passed all tests | | | | | | (inclusively), had the tests: | | | | | | cx2616 < thr2, | | | | | | q2 < th | | | | | | used a threshold value relaxed by | | | | | | two steps | | sst1231_gfs_mean | 2a | float-32 | None | Difference between the surface | | | | | | skin temperature calculated using | | | | | | bt1231 and the predicted GFS | | | | | | SST – Mean | | sst1231_gfs_stddev | 2a | float-32 | None | Difference between the surface | | | | | | skin temperature calculated using | | | | | | bt1231 and the predicted GFS | | | | | | SST - | | | | G | . | Standard Deviation | | lp_mean | 2a | float-32 | None | Pseudo Lapse Rate - Mean | | lp_stddev | 2a | float-32 | None | Pseudo Lapse Rate – Standard | | | 2 | G | N.T. | Deviation | | q3_mean | 2a | float-32 | None | q3 – Mean | | | | | | where q3 is the difference between | | -2 -411 | 2- | fl4 22 | NT | bt1231 and bt1227 | | q3_stddev
bt1231_min | 2a
2 | float-32
float-32 | None | q3 – Standard Deviation
bt1231 - Minimum | | bt1231_max | 2 | float-32 | None
None | bt1231 - Maximum | | bt1231_max
bt1231_median | 2 | | None | bt1231 - Maximum
bt1231 - Median | | | 2 | float-32 | | <u> </u> | | lp_min | 2 | float-32 | None
None | Pseudo Lapse Rate – Minimum Pseudo Lapse Rate – Maximum | | lp_max lp_median | 2 | float-32
float32 | None | Pseudo Lapse Rate - Maximum Pseudo Lapse Rate - Median | | d_sst1231_gfs_mean | 2 | float-32 | None | abs(sst1231 – gfssst) - mean | | cnt_d_sst1231_gfs_lt_2 | 2 | int-16 | None | Count of footprints having | | CIII_U_SS(1231_g18_II_2 | | 11111-110 | none | abs(sst1231 – gfssst) < 2 K | | cnt_d_sst1231_gfs_gt_5 | 2 | int-16 | None | Count of footprints having | | Cit_u_sst1231_g1s_gt_3 | | IIIt-10 | none | abs(sst1231 – gfssst) > 5 K | | cnt_d_sst1231_gfs_gt_10 | 2 | int-16 | None | Count of footprints having | | CIII_U_SSI1231_gIS_gI_IU | | 11111-110 | None | abs(sst1231 – gfssst) > 10 K | | cnt_d_sst1231_gfs_gt_20 | 2 | int-16 | None | Count of footprints having | | CIII_U_SSt1231_g18_gt_20 | | 11111-110 | None | abs(sst1231 – gfssst) > 20 K | | cnt_d_sst1231_gfs_gt_30 | 2 | int-16 | None | Count of footprints having | | ont_u_sst1431_gts_gt_30 | | IIIt-10 | None | Count of footprints having | | | 1 | 1 | ı | 1 | |-------------------------|---|----------|---------|---| | | | | | abs(sst1231 - gfssst) > 30 K | | cnt_d_sst1231_gfs_gt_40 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 - gfssst) > 40 K | | cnt_d_sst1231_gfs_gt_50 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 - gfssst) > 50 K | | cnt_d_sst1231_gfs_gt_60 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 - gfssst) > 60 K | | cnt_d_sst1231_gfs_gt_70 | 2 | int-16 | None | Count of footprints having | | | _ | | -, | abs(sst1231 - gfssst) > 70 K | | cnt_d_sst1231_gfs_gt_80 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 - gfssst) > 80 K | | cnt_d_sst1231_gfs_gt_90 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 - gfssst) > 90 K | | amsu_bt_mean | 2 | float-32 | AMSU_ | mean brightness temperature [K] | | | | | Channel | for each AMSU-A channel | | | | | (15) | | | cnt_sun_glint | 2 | int-16 | None | Count of footprints < 200 km | | | | | | distant from sun glint, which are | | | | | | valid (state = "process") and | | | | | | have a maximum VIS Channel 3 | | | | | | radiance > 3000 | | CalChanSummary | 1 | uint-8 | IR_ | Summary of calibration related | | _ | | | Channel | occurrences for each IR channel in | | | | | (2378) | this granule, as detailed by the | | | | | , , | following flags: | | | | | | Bit 7 (MSB): scene | | | | | | over/underflow; | | | | | | Bit 6: (value 64) anomaly in | | | | | | offset calculation; | | | | | | Bit 5: (value 32) anomaly in gain | | | | | | calculation; | | | | | | Bit 4: (value 16) pop detected; | | | | | | Bit 4: (value 10) pop detected, Bit 3: (value 8) noise out of | | | | | | bounds; | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Bit 2: (value 4) anomaly in | | | | | | spectral calibration; | | | | | | Bit 1: (value 2) Telemetry; | | | | | | Bit 0: (LSB, value 1) unused (reserved); | | | | | | | | | | | | If all flags are zero the channel was well calibrated for all | | | | | | scanlines | | NeN | 1 | float-32 | IR_ | Noise-equivalent Radiances at | | INCIN | 1 | 110at-32 | Channel | 250K. Given in units of | | | | | | | | | | | (2378) | $mW / m^2 / cm^{-1} / steradian$ | #### Appendix A4. Level 3 Standard Product Interface Specification ``` Interface Specification Version 6.0.8.0 2012-10-18 ESDT ShortNames= "AIRX3STD", "AIRX3ST8", "AIRX3STM", "AIRH3STD", "AIRH3ST8", "AIRH3STM", "AIRS3STD", "AIRS3ST8", "AIRS3STM" DOIs = "10.5067/AQUA/AIRS/DATA301", "10.5067/AQUA/AIRS/DATA310", "10.5067/AQUA/AIRS/DATA319", "10.5067/AQUA/AIRS/DATA302", "10.5067/AQUA/AIRS/DATA311", "10.5067/AQUA/AIRS/DATA320", "10.5067/AQUA/AIRS/DATA303", "10.5067/AQUA/AIRS/DATA312", "10.5067/AQUA/AIRS/DATA321" Grid Names = "location", "ascending", "descending", "ascending_TqJoint", "descending TgJoint", "ascending MW only", "descending MW only" Horizontal resolution= 1°x1° degree (360x180) Upper Left Point= -180.0, 90.0 Lower Right Point= 180.0, -90.0 ``` ### **Temporal Characteristics of AIRS Level 3 Products** Projection= GCTP_GEO (Global image) The temporal resolution of the AIRS Level 3 Standard products is daily, 8-day (half of the 16 day Aqua orbit repeat cycle) and monthly based on the needs of different user communities. #### A4. Level 3 Standard Product Interface Specification Daily Level 3 products are intended to address the needs of the Numerical Weather Prediction (NWP) and numerical modeling community. This community is interested in temperature, specific humidity, and geopotential height profiles, cloud thickness, height and fraction, surface moisture and emissivity. In addition, individual users can easily aggregate daily Level 3 products into custom multi-day global products based on their specific needs. These data are also used as input to the 8-day and monthly Level 3 products. Level 3 products with a temporal resolution of 8-days address the needs of researchers interested in climate quasi-oscillations and assorted phenomena, such as the Madden-Julian Oscillation, annular modes, etc. The monthly Level 3 products address the interests of those involved in climate trend analysis. They are typically interested in monthly means over long timescales and prefer data products with the lowest possible systematic errors. The characteristics of these three data types are summarized in Table 1. Users of AIRS Level 3 products should be aware that the temporal span of Level 3 daily files is not midnight-to-midnight. The data proceeds in time from left (-180.0°) to right (180.0°) with neighboring cells of data no more than a swath of time apart. This ensures that data points in a grid box are always coincident in time, if the data were gridded using a midnight-to-midnight time scheme, the start of the day and the end of the day would be in the same grid cell, producing an artificial time discontinuity across the grid. The edges of the AIRS Level 3 cells are at the date line (the 180E/W longitude boundary). When plotted, this produces a map with 0 degrees longitude in the center of the image. This method is preferred because the left side of the grid and the right side of the grid contain data farthest apart in time. The method used is analogous to that used to create TOVS Pathfinder level 3 products. | L3 Standard Product Characteristics | | | | | | | |--
--|--|--|--|--|--| | Daily | 8-Day | Monthly | | | | | | "Complex" data, leaves in gores between satellite tracks (missing) | "Moderate" data, no gores, and some data dropouts. | "Simple" data, no gores, complete coverage | | | | | | 1°x1° spatial resolution | 1°x1° spatial resolution | 1°x1° spatial resolution | | | | | | 1-day temporal resolution. | 8-day temporal resolution based on Aqua 16-day repeat cycle. | Monthly (calendar) | | | | | #### **Level-3 Standard Product Grids** The data in the Level-3 standard product is contained in 7 HDF-EOS Grids. Each grid includes datat for the entire globe in 360×180 grid cells each 1×1 degree of latitude/longitude. Most fields appear in the 4 main grids: ascending, descending, ascending_TqJoint, and descending_TqJoint. The ascending grids collect data taken while the spacecraft is in the ascending part of its orbit. This is generally daytime, except near the poles. For the ascending and descending grids (and ascending_MW_Only and descending_MW_Ony), Level-2 quality control per field is used (*_QC) collecting all observations where quality level is 0 (best) or 1 (good). This ensures that these grids have the most complete set of data available for each field and level, but the use of different ensembles for different data fields can complicate comparisons across fields or levels, so the TqJoint fields apply a single, unified quality control criterion for all fields: TSurfAir_QC must be 0 or 1. Analyses which depend upon correlations between temperature and water vapor fields or correlations of temperature or water vapor between different pressure levels should always use TqJoint grids that contain data for a common set of observations across water vapor and temperature at all atmospheric levels. | Grid name | Tag | Description | |--------------------|--------|--| | location | None | Location information which is valid for all grids | | ascending | _A | Information collected while the spacecraft is in the ascending part of its orbit. (Daytime data except near the poles.) Each field and level is individually quality controlled. | | descending | _D | Information collected while the spacecraft is in
the descending part of its orbit. (Nighttime data
except near the poles.) Each field and level is
individually quality controlled. | | ascending_TqJoint | _TqJ_A | Information collected while the spacecraft is in
the ascending part of its orbit. (Daytime data
except near the poles.) Collective quality control
is used across all fields and levels. | | descending_TqJoint | _TqJ_D | Information collected while the spacecraft is in
the descending part of its orbit. (Nighttime data
except near the poles.) Collective quality control
is used across all fields and levels. | | ascending_MW_Only | _MW_A | Microwave information collected while the spacecraft is in the ascending part of its orbit. (Daytime data except near the poles.) | | descending_MW_Only | _MW_D | Microwave information collected while the spacecraft is in the descending part of its orbit. (Nighttime data except near the poles.) | #### **Geolocation Fields** These fields are within the location grid and document pertinent information for determining the location and characteristics of a given grid cell for all grids. | Name | Type | Extra
Dimensions | Explanation | |-------------|---------------------------|---------------------|--| | Latitude | 32-bit floating-
point | None | Array of 360 x 180 latitude values at the center of the grid box (Degrees). | | Longitude | 32-bit floating-
point | None | Array of 360 x 180 longitude values at the center of the grid box (Degrees). | | LandSeaMask | 16-bit integer | None | Land sea mask. 1 = land, 0 = ocean. (Unitless). (Up through v5 this data was used to exclude land profiles from grid squares marked sean and vice versa. As of v6 this is not done, but the field is retained for user convenience.) | | Topography | 32-bit floating-
point | None | Topography of the Earth in meters above the geoid. Original data source: PGS Toolkit | #### **Attributes** These fields appear once per Level 3 file as HDF-EOS grid attributes in the location grid. They apply to the entire file. The attributes with extra dimensions are provided in this format for backwards compatibility, but the same information is provided in identically named dimensions with associated dimension scales in the grids where these dimensions are used. | Name | Type | Extra
Dimensions | Explanation | |-----------|-------------------|---------------------|--| | Year | 32-bit
integer | None | Year at start of nominal data period | | Month | 32-bit
integer | None | Month at start of nominal data period [1,12] | | Day | 2-bit
integer | None | Day of month at start
of nominal data
period [1,31] | | NumOfDays | 32-bit
integer | None | Total number of
days of input Level 2
data included in | | | | | gridded maps. | |----------------------------|----------------------------------|------------------------|---| | AscendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), ascending. | | AscendingGridEndTimeUTC | String of
8-bit
characters | None | End time of mapped fields (UTC), ascending. | | DescendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), descending. | | DescendingGridEndTimeUTC | String of
8-bit
characters | None | End time of mapped fields (UTC), descending. | | StdPressureLev | 32-bit floating point | StdPressureLev (24) | Pressure levels of temperature profiles and geopotential height. The array order is from the surface upward, in conformance with WMO standard. Note that the Level-3 pressure levels are a subset of Level-2 pressure levels and are constrained to begin at 1000.0 mb and end at 1.0 mb. | | H2OPressureLev | 32-bit
floating
point | H2OPressureLev
(12) | Pressure levels of water vapor level profiles. | | H2OPressureLay | 32-bit
floating
point | H2OPressureLay
(12) | Midpoints of pressure layers of water vapor layer profiles. | | EmisFreqIR | 32-bit
floating
point | EmisFreqIR (4) | Frequencies
corresponding to
each of the 4 IR
emissivity values
reported in the
AIRS Level 3
Standard Product.
(832.0, 961.0, 1203.0,
2616.0 cm-1) | | EmisFreqMW | 32-bit
floating
point | EmisFreqMW (3) | Frequencies corresponding to each of the 3 microwave emissivity values reported in the AIRS Level 3 | | | | | Standard Product.
(23.0, 50.3, and 89.0
GHz) | |------------------|-----------------------------|------------------------|---| | CoarseCloudLayer | 32-bit
floating
point | CoarseCloudLayer (3) | Midlayer pressures
of the 3 coarse
cloud layers | | FineCloudLayer | 32-bit
floating
point | FineCloudLayer
(12) | Midlayer pressures
of the 12 fine cloud
layers | ### **Grid Dimensions** These dimensions appear in selected grids as needed. | Name | Grids | Size: Values | Explanation | |------------------|---|--|--| | StdPressureLev | ascending, descending, ascending_TqJoint, descending_TqJoint, ascending_MW_Only, descending_MW_Only | 24:
1000, 925, 850,
700, 600, 500,
400, 300, 250,
200, 150, 100,
70, 50, 30, 20,
15, 10, 7, 5, 3, 2,
1.5, 1 hPa | Pressure levels of temperature and trace gas profiles and geopotential height. The array order is from the surface upward, in conformance with WMO standard. Note that the Level-3 pressure levels are a subset of the 28 Level-2 pressure levels, restricted to the range of [1.0, 1000.0] hPa. | | H2OPressureLev | ascending,
descending,
ascending_TqJoint,
descending_TqJoint | 12:
1000, 925, 850,
700, 600, 500,
400, 300, 250,
200, 150, 100
hPa | Pressure levels of water vapor level profiles. | | H2OPressureLay | ascending,
descending,
ascending_TqJoint,
descending_TqJoint | 12:
961.8, 886.7
771.4, 648.1,
547.7, 447.2,
346.4, 273.9,
223.6, 173.2,
122.5, 83.7 hPa | Midpoints of pressure
layers of water vapor layer
profiles. Layer boundaries
are at StdPressureLev. | | EmisFreqIR | ascending, descending, ascending_TqJoint, descending_TqJoint | 4:
832, 961, 1203,
2616 cm ⁻¹ | Frequencies corresponding
to each of the 4 IR
emissivity values reported
in the AIRS Level 3
Standard Product. | | EmisFreqMW | ascending_MW_Only, descending_MW_Only | 3:
23.0, 50.3, 89.0
GHz | Frequencies corresponding
to each of the 3
microwave
emissivity values reported
in the AIRS Level 3
Standard Product. | | CoarseCloudLayer | ascending, | 3: | Midlayer pressures of the 3 | | | descending,
ascending_TqJoint,
descending_TqJoint | 865., 547., 66.
hPa | coarse cloud layers. Layer
boundaries are at {1100.,
680., 440., 10.} hPa | |----------------|---|--|---| | FineCloudLayer | ascending,
descending,
ascending_TqJoint,
descending_TqJoint | 12:
1018, 887, 771,
648, 548, 447,
346, 274, 224,
173, 122, 32 hPa | Midlayer pressures of the 24 fine cloud layers. Layer boundaries are at {1100., 925., 850., 700., 600, 500, 400, 300, 250, 200, 150, 100, 10} hPa | | XDim | location, ascending, descending_TqJoint, descending_MW_Only, descending_MW_Only | 360:
-179.5, -178.5,
178.5, 179.5 | West to East dimension for
all grids. Long_name
"Longitude". Values are
mid-cell longitude. | | YDim | location, ascending, descending_TqJoint, descending_MW_Only, descending_MW_Only | 180:
-89.5, -88.5,
88.5, 89.5 | South to North dimension for all grids. Long_name "Latitude". Values are mid-cell latitude. | # Grid Fields in Grids ascending, descending, ascending_TqJoint, and descending_TqJoint These fields appear once per grid. Tags from the grid table are appended so that the final field names are unique across all the grids in each file. For example the field with the basename "Temperature" will appear as "Temperature_A" in the ascending grid and "Temperature_TqJ_D" in the descending_TqJoint grid. The value in the main field is the mean over all observations which fell in the grid cell and passed quality control. Quantities for which Level-2 provides just one retrieved value per FOR (3x3 AIRS FOVs) are recorded for each of the 9 AIRS FOV center locations. There are also up to 5 ancillary fields for each field: - 1. _ct is a 16-bit count of the number of observations used in the calculation. It can be ratioed with TotalCounts to give a yield. It is present for all floating-point fields. - 2. _sdev is a 32-bit standard deviation over the observations in this grid cell. It is present for all floating-point fields. - 3. _min is the 32-bit floating-point minimum of the observations in this grid cell. It is present for all floating-point fields. - 4. _max is the 32-bit floating-point maximum of the observations in this grid cell. It is present for all floating-point fields. - 5. _err is the 32-bit floating-point mean of the Level-2 error estimates of the observations in this grid cell. It is present for all fields where the Level-2 product provides an error estimate. So for example in the ascending_TqJoint grid the main (mean) Temperature field is "Temperature_TqJ_A" and it has ancillary fields "Temperature_TqJ_A_ct", "Temperature_TqJ_A_sdev", "Temperature_TqJ_A_min", "Temperature_TqJ_A_max", and "Temperature_TqJ_A_err". | Basename | Type | Extra
Dimensions | Explanation | |-------------------|-----------------------|------------------------|---| | TotalCounts | 16-bit integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for yield calculations. | | SurfPres_Forecast | 32-bit floating point | None | Surface pressure from forecast. (hPa) | | SurfSkinTemp | 32-bit floating point | None | Surface skin temperature. (Kelvin) | | EmisIR | 32-bit floating point | EmisFreqIR (4) | IR surface emissivity at frequencies {832, 961, 1203, 2616} cm ⁻¹ | | Temperature | 32-bit floating point | StdPressureLev (24) | Atmospheric temperature (Kelvin) | | SurfAirTemp | 32-bit floating point | None | Temperature of the atmosphere at the Earth's surface. (Kelvin) | | TropPres | 32-bit floating point | None | Pressure of the tropopause. (hPa) | | TropTemp | 32-bit floating point | None | Temperature of the tropopause. (Kelvin) | | TotH2OVap | 32-bit floating point | None | Total integrated column water vapor burden. (kg/m²) | | H2O_MMR_Lyr | 32-bit floating point | H2OPressureLay
(12) | Water vapor mass mixing ratio averaged over each of standard pressure layers (gm/kg dry air) | | H2O_MMR | 32-bit floating point | H2OPressureLev
(12) | Water vapor mass mixing ratio at standard pressure levels (gm/kg dry air) | | H2O_MMR_Surf | 32-bit floating point | None | Water vapor mass mixing ratio at the surface (gm/kg dry air) | | RelHum | 32-bit | H2OPressureLev | Relative humidity over | | | floating point | (12) | equilibrium phase (Percent) | |-------------------|-----------------------|------------------------|--| | RelHumSurf | 32-bit floating point | None | Relative humidity at the surface over equilibrium phase (Percent) | | RelHum_liquid | 32-bit floating point | H2OPressureLev
(12) | Relative humidity over liquid phase (Percent) | | RelHumSurf_liquid | 32-bit floating point | None | Relative humidity at the surface over liquid phase (Percent) | | TropHeight | 32-bit floating point | None | Height of the tropopause. (meters) | | GPHeight | 32-bit floating point | StdPressureLev (24) | Geopotential height.
(Meters) | | CloudFrc | 32-bit floating point | None | Combined layer cloud fraction. (0-1). (Unitless) | | CloudTopPres | 32-bit floating point | None | Combined cloud top pressure (weighted by cloud fraction). (hPa) | | CloudTopTemp | 32-bit floating point | None | Combined cloud top temperature (weighted by cloud fraction). (Kelvin) | | FineCloudFrc | 32-bit floating point | FineCloudLayer (12) | Cloud fraction at fine cloud resolution (Unitless) | | CoarseCloudFrc | 32-bit floating point | CoarseCloudLayer (3) | Cloud fraction at coarse cloud resolution. 3 layers: low, middle, high. (Unitless) | | CoarseCloudPres | 32-bit floating point | CoarseCloudLayer (3) | Cloud layer pressure at coarse cloud resolution. 3 layers: low, middle, high. (hPa) | | CoarseCloudTemp | 32-bit floating point | CoarseCloudLayer (3) | Cloud layer cloud top
temperature at coarse cloud
resolution. 3 layers: low,
middle, high. (Kelvin) | | TotO3 | 32-bit floating point | None | Total integrated column ozone burden. (Dobson units) | | O3_VMR | 32-bit floating point | StdPressureLev (24) | Ozone volume mixing ratio (ppv) | | TotCO | 32-bit floating point | None | Retrieved total column CO. (molecules/cm²) | | CO_VMR | 32-bit floating point | StdPressureLev (24) | CO volume mixing ratio. (ppv) | | TotCH4 | 32-bit floating point | None | Retrieved total column CH4. (molecules/cm²) | | CH4_VMR | 32-bit floating point | StdPressureLev
(24) | CH4 volume mixing ratio. (ppv) | | OLR | 32-bit floating point | None | Outgoing long-wave radiation flux. (watts/m²) | | CIrOLR | 32-bit floating point | None | Clear-sky outgoing long-
wave radiation flux.
(watts/m²) | |--------|-----------------------|------|--| |--------|-----------------------|------|--| #### Microwave-only Ascending and Descending Grid Fields These fields appear once per grid. Tags from the grid table are appended so that the final field names are unique across all the grids in each file. For example the field with the basename "Temperature" will appear as "Temperature_MW_A" in the ascending_MW_Only grid. The value in the main field is the mean over all observations which fell in the grid cell and passed quality control. Quantities for which Level-2 provides just one retrieved value per FOR (3x3 AIRS FOVs) are recorded for each of the 9 AIRS FOV center locations. There are also up to 5 ancillary fields for each field: - 1. _ct is a 16-bit count of the number of observations used in the calculation. It can be ratioed with TotalCounts to give a yield. It is present for all floating-point fields. - 2. _sdev is a 32-bit standard deviation over the observations in this grid cell. It is present for all floating-point fields. - 3. _min is the 32-bit floating-point minimum of the observations in this grid cell. It is present for all floating-point fields. - 4. _max is the 32-bit floating-point maximum of the observations in this grid cell. It is present for all floating-point fields. - 5. _err is the 32-bit floating-point mean of the Level-2 error estimates of the observations in this grid cell. It is present for all fields where the Level-2 product provides an error estimate. So for example in the ascending_MW_Only grid the main (mean) Temperature field is "Temperature_MW_A" and it has ancillary fields "Temperature_MW_A_ct", "Temperature_MW_A_sdev", "Temperature_MW_A_min", "Temperature_MW_A_max", and "Temperature_MW_A_err". | Basename | Type | Extra
Dimensions | Explanation | |-------------|-----------------------|---------------------|---| | TotalCounts | 16-bit
integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for yield calculations. | | Emis | 32-bit floating point | EmisFreqMW (3) | Microwave spectral emissivity at frequencies {23.8, 50.3 and 89.0} GHz. | | Temperature | 32-bit floating | StdPressureLev (24) | Microwave-only atmospheric temperature (Kelvin) | | | point | | | |--------------|-----------------------------|------------------------------
---| | TotH2OVap | 32-bit
floating
point | None | Total integrated column water vapor burden. (kg/m²) | | GPHeight | 32-bit
floating
point | 2
StdPressureLev
(24)4 | Microwave-only geopotential height (Meters) | | TotCldLiqH2O | 32-bit
floating
point | None | Total integrated column cloud liquid water. (kg/m²) | ``` Interface Specification Version 6.0.8.0 2012-10-18 ESDT ShortNames= "AIRX3SPD", "AIRX3SP8", "AIRX3SPM", "AIRH3SPD", "AIRH3SP8", "AIRH3SPM", "AIRS3SPD", "AIRS3SP8", "AIRS3SPM" DOIs = "10.5067/AQUA/AIRS/DATA304", "10.5067/AQUA/AIRS/DATA313", "10.5067/AQUA/AIRS/DATA322", "10.5067/AQUA/AIRS/DATA305", "10.5067/AQUA/AIRS/DATA315", "10.5067/AQUA/AIRS/DATA323", "10.5067/AQUA/AIRS/DATA306", "10.5067/AQUA/AIRS/DATA315", "10.5067/AQUA/AIRS/DATA324" Grid Names = "location", "ascending", "descending" Horizontal resolution= 1°x1° degree (360x180) Upper Left Point= -180.0, 90.0 Lower Right Point= 180.0, -90.0 Projection= GCTP GEO (Global image) ``` The L3 support products are similar to the L3 standard products but contain fields which are not fully validated, or are inputs or intermediary values. Because no quality control information is available for some of these fields, values from failed retrievals may be included. ### **Temporal Characteristics of AIRS Level 3 Products** The temporal resolution of the AIRS Level 3 Support products is daily, 8-day (half of the 16 day Aqua orbit repeat cycle) and monthly based on the needs of different user communities. Daily Level 3 products are intended to address the needs of the Numerical Weather Prediction (NWP) and numerical modeling community. This community is interested in temperature, specific humidity, and geopotential height profiles, cloud thickness, height and fraction, surface moisture and emissivity. In addition, individual users can easily aggregate daily Level 3 products into custom multi-day global products based on their specific needs. These data are also used as input to the 8-day and monthly Level 3 products. Level 3 products with a temporal resolution of 8-days address the needs of researchers interested in climate quasi-oscillations and assorted phenomena, such as the Madden-Julian Oscillation, annular modes, etc. The monthly Level 3 products address the interests of those involved in climate trend analysis. They are typically interested in monthly means over long timescales and prefer data products with the lowest possible systematic errors. The characteristics of these three data types are summarized in Table 1. Users of AIRS Level 3 products should be aware that the temporal span of Level 3 daily files is not midnight-to-midnight. The data proceeds in time from left (-180.0°) to right (180.0°) with neighboring cells of data no more than a swath of time apart. This ensures that data points in a grid box are always coincident in time, if the data were gridded using a midnight-to-midnight time scheme, the start of the day and the end of the day would be in the same grid cell, producing an artificial time discontinuity across the grid. The edges of the AIRS Level 3 cells are at the date line (the 180E/W longitude boundary). When plotted, this produces a map with 0 degrees longitude in the center of the image. This method is preferred because the left side of the grid and the right side of the grid contain data farthest apart in time. The method used analogous to that used to create TOVS Pathfinder level 3 products. | L3 Product Characteristics | | | | |--|--|--|--| | Daily 8-Day | | Monthly | | | "Complex" data, leaves in gores between satellite tracks (missing) | "Moderate" data, no gores, and some data dropouts. | "Simple" data, no gores, complete coverage | | | 1°x1° spatial resolution | 1°x1° spatial resolution | 1°x1° spatial resolution | | | 1-day temporal resolution. | 8-day temporal resolution based on Aqua 16-day repeat cycle. | Monthly (calendar) | | #### **Level-3 Support Product Grids** The data in the Level-3 support product is contained in 3 HDF-EOS Grids. Each grid includes datat for the entire globe in 360×180 grid cells each 1×1 degree of latitude/longitude. Most fields appear in the 2 main grids: ascending and descending. The ascending grids collect data taken while the spacecraft is in the ascending part of its orbit. This is generally daytime, except near the poles. | Grid name | Tag | Description | |------------|------|--| | location | None | Location information which is valid for all grids | | ascending | _A | Information collected while the spacecraft is in the ascending part of its orbit. (Daytime data except near the poles.) | | descending | _D | Information collected while the spacecraft is in the descending part of its orbit. (Nighttime data except near the poles.) | ### **Geolocation Fields** These fields are within the location grid and document pertinent information for determining the location and characteristics of a given grid cell for all grids. | Name | Type | Extra
Dimensions | Explanation | |-------------|-----------------------|---------------------|--| | Latitude | 32-bit floating-point | None | Array of 360 x 180 latitude values at the center of the grid box (Degrees). | | Longitude | 32-bit floating-point | None | Array of 360 x 180 longitude values at the center of the grid box (Degrees). | | LandSeaMask | 16-bit integer | None | Land sea mask. 1 = land, 0 = ocean. (Unitless). (Up through v5 this data was used to exclude land profiles from grid squares marked sean and vice versa. As of v6 this is not done, but the field is retained for user convenience.) | | Topography | 32-bit floating-point | None | Topography of the Earth in meters above the geoid. Original data source: PGS Toolkit | #### **Attributes** These fields appear once per Level 3 file as HDF-EOS grid attributes in the location grid. They apply to the entire file. The attributes with extra dimensions are provided in this format for backwards compatibility, but the same information is provided in identically named dimensions with associated dimension scales in the grids where these dimensions are used. | Name | Type | Extra
Dimensions | Explanation | |---|----------------------------------|---------------------|---| | Year | 32-bit
integer | None | Year at start of nominal data period | | Month | 32-bit
integer | None | Month at start of
nominal data period
[1,12] | | Day | 2-bit
integer | None | Day of month at start of nominal data period [1,31] | | NumOfDays | 32-bit
integer | None | Total number of days of input Level 2 data included in gridded maps. | | AscendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), ascending. | | AscendingGridEndTimeUTC | String of
8-bit
characters | None | End time of mapped fields (UTC), ascending. | | DescendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), descending. | | DescendingGridEndTimeUTC String of 8-bit characters | | None | End time of mapped fields (UTC), descending. | | SurfClass | 32-bit
integer | SurfClass (7) | Surface Classes
counted in
SurfClass_Count | | DustTest | 32-bit
integer | DustTest (9) | Dust Tests counted in Dust_Score | | SpectralOLR | 32-bit
integer | SpectralOLR (16) | Frequency bands on
which spectralolr and
spectralclrolr are
reported | | CloudPhase | 32-bit
integer | CloudPhase (4) | Cloud phases used in cloud_phase_3x3 | | SpectralClr | 32-bit | SpectralClr (5) | Categories used in | | | integer | | Spectral_Clear_Counts | |------------------|-------------------|--------------------------|---| | MODISEmis10Hinge | 32-bit
integer | MODISEmis10Hinge (10) | 10 MODIS emissivity hinge points | | XtraPressureLev | 32-bit
integer | XtraPressureLev
(100) | 100 pressure levels for internal temperature profiles | | XtraPressureLay | 32-bit
integer | XtraPressureLay
(100) | 100 pressure layer for internal gas profiles | ### **Grid Dimensions** These dimensions appear in selected grids as needed. | Name | Grids | Size: Values | Explanation | |------------------|--------------------------|---|--| | XtraPressureLev | ascending,
descending | 100 | Pressure levels of internal 100-level temperature profiles. hPa. | | XtraPressureLay | ascending,
descending | 100 | Pressure layers of internal 100-layer gas profiles. hPa. | | SurfClass | ascending, descending | 7: "coastline (Liquid water covers 50-99% of area)", "land (Liquid water covers < 50% of area)", "ocean (Liquid water covers > 99% of area)", "sea ice (High MW emissivity)", "sea ice (Low MW emissivity)", "snow (Higher-frequency MW scattering)", "glacier/snow (Very low-frequency MW scattering)", "snow (Lower-frequency MW scattering)", "snow (Lower-frequency
MW scattering)" | Surface Classes counted in SurfClass_Count | | DustTest | ascending,
descending | 9: | Dust Tests counted in Dust_Score. Least significant to most significant. | | MODISEmis10Hinge | ascending,
descending | 10:
699.30, 826.45, 925.93,
1075.27 1204.82,
1315.79, 1724.14,
2000.00, 2325.58,
2777.78 | MODIS emissivity hinge points | | SpectralOLR | ascending,
descending | 16: | Frequency bands on which spectralolr and spectralclrolr are reported | | CloudPhase | ascending,
descending | 7: liquid (high confidence), liquid (low confidence), unknown, ice (low confidence), ice (medium confidence), ice (high confidence), ice (very high confidence) | Cloud phases used in cloud_phase_3x3 | |-------------|---------------------------------------|--|---| | SpectralClr | ascending, descending | 5: "Ocean test applied and scene identified as clear", "Ocean test applied and scene not identified as clear", "Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or granule", "Unvalidated land test applied and scene not identified as clear", "Unvalidated land test applied and scene identified as clear"; "Unvalidated land test applied and scene identified as clear"; | Categories used in Spectral_Clear_Counts | | XDim | location,
ascending,
descending | 360:
-179.5, -178.5, 178.5,
179.5 | West to East dimension for all grids. Long_name "Longitude". Values are mid-cell longitude. | | YDim | location,
ascending,
descending | 180:
-89.5, -88.5, 88.5, 89.5 | South to North dimension for all grids. Long_name "Latitude". Values are mid-cell latitude. | #### Grid Fields in Grids ascending and descending These fields appear once per grid. Tags from the grid table are appended so that the final field names are unique across all the grids in each file. For example the field with the basename "COCDSup" will appear as "COCDSup_A" in the ascending grid and "COCDSup_D" in the descending grid. The value in the main field is the mean over all observations which fell in the grid cell and passed quality control. Quantities for which Level-2 provides just one retrieved value per FOR (3x3 AIRS FOVs) are recorded for each of the 9 AIRS FOV center locations. There are also up to 5 ancillary fields for each field: - 6. _ct is a 16-bit count of the number of observations used in the calculation. It can be ratioed with TotalCounts to give a yield. It is present for all floating-point fields. - 7. _sdev is a 32-bit standard deviation over the observations in this grid cell. It is present for all floating-point fields. - 8. _min is the 32-bit floating-point minimum of the observations in this grid cell. It is present for all floating-point fields. - 9. _max is the 32-bit floating-point maximum of the observations in this grid cell. It is present for all floating-point fields. - 10. _err is the 32-bit floating-point mean of the Level-2 error estimates of the observations in this grid cell. It is present for all fields where the Level-2 product provides an error estimate. So for example in the ascending grid the main (mean) COCDSup field is "COCDSup_A" and it has ancillary fields "COCDSup_A_ct", "COCDSup_A_min", "COCDSup_A_max", and "COCDSup_A_err". | Basename | Type | Extra
Dimensions | Explanation | |---------------|-----------------------------|-----------------------|---| | TotalCounts | 16-bit
integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for yield calculations. | | Dust_Score | 32-bit
floating
point | DustTest (9) | Fraction of obs with each dust test triggered. [0.0, 1.0] | | SO2_Indicator | 32-bit
floating
point | None | Brightness temperature difference Tb(1361.44 cm-1) - Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (level-2 BT_diff_SO2) (Kelvins) | | TAirSup | 32-bit floating point | XtraPressureLev (100) | Atmospheric temperature (Kelvin) | | Temp_dof | 32-bit floating point | None | Degrees of freedom from the physical retrieval of temperature (unitless) | | H2OCDSup | 32-bit
floating
point | XtraPressureLay (100) | Water vapor layer column density (molecules/cm²) | | H2O_dof | 32-bit
floating
point | None | Degrees of freedom from the physical retrieval of water vapor (unitless) | | bndry_lyr_top | 32-bit floating point | None | Pressure at top of planetary boundary layer (hPa) | |---------------------------|-----------------------------|-----------------------|---| | cloud_phase_3x3 | 32-bit floating point | CloudPhase (7) | Counts of observations with each of the 7 possible cloud phase values. Use with TotalCounts to get fraction of obs with any given type. | | ice_cld_opt_dpth | 32-bit
floating
point | None | Ice cloud optical depth (unitless) | | ice_cld_opt_dpth | 32-bit
floating
point | None | Ice cloud optical depth (unitless) | | ice_cld_eff_diam | 32-bit
floating
point | None | Ice cloud effective diameter (microns) | | ice_cld_temp_eff | 32-bit
floating
point | None | Ice cloud effective cloud top temperature (Kelvin) | | ice_cld_fit_reduced_chisq | 32-bit floating point | None | Normalized chi-square residual of the obs-calc radiance residual in the ice cloud optical properties calculation | | O3CDSup | 32-bit
floating
point | XtraPressureLay (100) | Ozone layer column density (molecules/cm²) | | O3_VMR_Surf | 32-bit
floating
point | None | Ozone volume mixing ratio at the surface (ppmv) | | O3_dof | 32-bit floating point | None | Degrees of freedom from the physical retrieval of ozone (unitless) | | COCDSup | 32-bit
floating
point | XtraPressureLay (100) | Carbon monoxide layer
column density
(molecules/cm²) | | CO_VMR_Surf | 32-bit
floating
point | None | Carbon monoxide volume mixing ratio at the surface (ppmv) | | CO_dof | 32-bit
floating
point | None | Degrees of freedom from the physical retrieval of carbon monoxide (unitless) | | CH4CDSup | 32-bit
floating
point | XtraPressureLay (100) | Methane layer column density (molecules/cm²) | | CH4_VMR_Surf | 32-bit floating point | None | Methane volume mixing ratio at the surface (ppmv) | | CH4_dof | 32-bit | None | Degrees of freedom from the | | | floating point | | physical retrieval of methane (unitless) | |-----------------------|-----------------------------|---------------------|--| | spectralolr | 32-bit
floating
point | SpectralOLR (16) | Outgoing longwave radiation flux integrated over 16 frequancy bands (Watts/meter ²) | | spectralciroir | 32-bit
floating
point | SpectralOLR (16) | Clear-sky Outgoing longwave radiation flux integrated over 16 frequancy bands (Watts/meter ²) | | SurfClass_Count | 16-bit integer | SurfClass (7) | Count of cases with each surface type. | | IR_Precip_Est | 32-bit
floating
point | None | Regression-based estimate of daily precipitation based on clouds and relative humidity from Level 2 IR/MW retrieval. Analogous to and forms a continuous record when used with TOVS precipitation index. (per 45 km AMSU-A FOV) (mm/day) | | MWSST | 32-bit
floating
point | None | Effective surface skin temperature from MW-Only retrieval step. BT / emis @ 23.8 GHz. (Kelvin) | | MW_Emis_24GHz | 32-bit floating point | None | MW emissivity @ 23.8 GHz (unitless) | | MW_Emis_31GHz | 32-bit
floating
point | None | MW emissivity @ 31.4 GHz (unitless) | | MW_Emis_50GHz | 32-bit
floating
point | None | MW emissivity @ 50.3 GHz (unitless) | | MW_Emis_89GHz | 32-bit
floating
point | None | MW emissivity @ 89.0 GHz (unitless) | | SurfSkinTemp_Forecast | 32-bit
floating
point | None | Predicted surface
temperature interpolated
from NOAA NCEP GFS
forecast (K) | | MODIS_LST | 32-bit
floating
point | None | First guess climatology land surface temperature from MODIS averaged over MYD11C3 0.05 degree (~5 km) pixels covering an area roughly corresponding to an AMSU FOV or 3x3 of AIRS FOVs. | | MODIS_emis_10_hinge | 32-bit | MODISEmis10Hinge (= | First guess emissivity from | | | floating-
point | 10) | MODIS (MODIS_emis) expanded to 10 hinge points | |-----------------------|------------------------------|------------------|--| | Strato_CCI | 32-bit
floating-
point | None | A Stratospheric Coarse Climate Indicator representing the weighted average of retrieved temperatures over the lower
stratosphere (maximum weight near 70 hPa). The weighting is done in such a manner as to make the weighted temperatures roughly correspond to those given by the MSU4 products in the Spencer and Christy temperature data set, as well as in the TOVS Pathfinder Path A data set (K) | | Tropo_CCI | 32-bit
floating-
point | None | A Tropospheric Coarse Climate Indicator representing the weighted average of retrieved temperatures over the lower troposphere (maximum weight near 700 hPa). The weighting is done in such a manner as to make the weighted temperatures roughly correspond to those given by the MSU2R products in the Spencer and Christy temperature data set, as well as in the TOVS Pathfinder Path A data set (K) | | Spectral_Clear_Counts | 16-bit
integer | SpectralClr (=5) | Counts of cases found for each value of spectral_clear_indicator | | A5. Level 3 Support Product Interface Specification | |---| | | This page intentionally left blank. ``` Interface Specification Version 6.0.8.0 2012-10-18 ESDT ShortNames= "AIRX3RED", "AIRX3RE8", "AIRX3SREM", "AIRH3RED", "AIRH3RE8", "AIRH3REM", "AIRS3RED", "AIRS3RE8", "AIRS3REM" DOIs = "10.5067/AQUA/AIRS/DATA307", "10.5067/AQUA/AIRS/DATA316", "10.5067/AQUA/AIRS/DATA325", "10.5067/AQUA/AIRS/DATA308", "10.5067/AQUA/AIRS/DATA317", "10.5067/AQUA/AIRS/DATA326", "10.5067/AQUA/AIRS/DATA309", "10.5067/AQUA/AIRS/DATA318", "10.5067/AQUA/AIRS/DATA327" Grid Names = "location", "ascending", "descending" Horizontal resolution= 1°x1° degree (360x180) Upper Left Point= -180.0, 90.0 Lower Right Point= 180.0, -90.0 Projection= GCTP_GEO (Global image) ``` The L3 research products are similar to the L3 standard and support products but contain fields which are not validated, or are inputs or intermediary values. These products are not meant for public distribution. Because no quality control information is available for some of these fields, values from failed retrievals may be included. #### **Level-3 Research Product Grids** The data in the Level-3 research product is contained in 3 HDF-EOS Grids. Each grid includes datat for the entire globe in 360 x 180 grid cells each 1 x 1 degree of latitude/longitude. Most fields appear in the 2 main grids: ascending and descending. The ascending grids collect data taken while the spacecraft is in the ascending part of its orbit. This is generally daytime, except near the poles. | Grid name | Tag | Description | |------------|------|--| | location | None | Location information which is valid for all grids | | ascending | _A | Information collected while the spacecraft is in the ascending part of its orbit. (Daytime data except near the poles.) | | descending | _D | Information collected while the spacecraft is in the descending part of its orbit. (Nighttime data except near the poles.) | #### **Geolocation Fields** These fields are within the location grid and document pertinent information for determining the location and characteristics of a given grid cell for all grids. | Name | Type | Extra
Dimensions | Explanation | |-------------|--------------------------|---------------------|--| | Latitude | 32-bit
floating-point | None | Array of 360 x 180 latitude values at the center of the grid box (Degrees). | | Longitude | 32-bit floating-point | None | Array of 360 x 180 longitude values at the center of the grid box (Degrees). | | LandSeaMask | 16-bit integer | None | Land sea mask. 1 = land, 0 = ocean. (Unitless). (Up through v5 this data was used to exclude land profiles from grid squares marked sean and vice versa. As of v6 this is not done, but the field is retained for user convenience.) | | Topography | 32-bit
floating-point | None | Topography of the Earth in meters above the geoid. Original data source: PGS Toolkit | #### **Attributes** These fields appear once per Level 3 file as HDF-EOS grid attributes in the location grid. They apply to the entire file. The attributes with extra dimensions are provided in this format for backwards compatibility, but the same information is provided in identically named dimensions with associated dimension scales in the grids where these dimensions are used. | Name | Type | Extra
Dimensions | Explanation | |----------------------------|----------------------------------|-----------------------|--| | Year | 32-bit
integer | None | Year at start of nominal data period | | Month | 32-bit
integer | None | Month at start of
nominal data period
[1,12] | | Day | 2-bit
integer | None | Day of month at start of nominal data period [1,31] | | NumOfDays | 32-bit
integer | None | Total number of days of input Level 2 data included in gridded maps. | | AscendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), ascending. | | AscendingGridEndTimeUTC | String of
8-bit
characters | None | End time of mapped fields (UTC), ascending. | | DescendingGridStartTimeUTC | String of
8-bit
characters | None | Begin time of mapped fields (UTC), descending. | | DescendingGridEndTimeUTC | String of
8-bit
characters | None | End time of mapped fields (UTC), descending. | | SurfClass | 32-bit
integer | SurfClass (7) | Surface Classes
counted in
MWSurfClass_Count | | ChanAMSU | 32-bit
integer | ChanAMSU (15) | AMSU-A Channels | | RetType | 32-bit
integer | RetType (7) | Values of L2 retrieval_type counted in Retrieval_Type_Count | | XtraPressureLay | 32-bit
integer | XtraPressureLay (100) | 100 pressure layer for internal gas profiles | | XtraPressureLev | 32-bit | XtraPressureLev | 100 pressure levels for | | | integer | (100) | internal temperature profiles | |----------------|-------------------|---------------------|--| | StdPressureLev | 32-bit
integer | StdPressureLev (28) | 28 pressure levels for standard profiles | ### **Grid Dimensions** These dimensions appear in selected grids as needed. | Name | Grids | Size: Values | Explanation | |-----------------|---------------------------------------|---|---| | XtraPressureLev | ascending,
descending | 100 | Pressure levels of internal 100-level temperature profiles. hPa. | | XtraPressureLay | ascending,
descending | 100 | Pressure layers of internal 100-layer gas profiles. hPa. | | SurfClass | ascending,
descending | 7: "coastline (Liquid water covers 50-99% of area)", "land (Liquid water covers < 50% of area)", "ocean (Liquid water covers > 99% of area)", "sea ice (High MW emissivity)", "sea ice (Low MW emissivity)", "snow (Higher-frequency MW scattering)", "glacier/snow (Very low-frequency MW scattering)", "snow (Lower-frequency MW scattering)", "snow (Lower-frequency MW scattering)" | Surface Classes counted in SurfClass_Count | | ChanAMSU | ascending,
descending | 15:
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15 | AMSU-A Channels | | RetType | ascending,
descending | 7:
0, 10, 20, 30, 40, 50, 100 | Values of L2 retrieval_type counted in Retrieval_Type_Count | | XDim | location,
ascending,
descending | 360:
-179.5, -178.5, 178.5,
179.5 | West to East dimension for all grids. Long_name "Longitude". Values are mid-cell longitude. | | YDim | location,
ascending,
descending | 180:
-89.5, -88.5, 88.5, 89.5 | South to North dimension for all grids. Long_name "Latitude". Values are mid-cell latitude. | #### Grid Fields in Grids ascending and descending These fields appear once per grid. Tags from the grid table are appended so that the final field names are unique across all the grids in each file. For example the field with the basename "TSurfClim" will appear as "TSurfClim_A" in the ascending grid and "TSurfClim_D" in the descending grid. The value in the main field is the mean over all observations which fell in the grid cell and passed quality control. Quantities for which Level-2 provides just one retrieved value per FOR (3x3 AIRS FOVs) are recorded for each of the 9 AIRS FOV center locations. There are also up to 5 ancillary fields for each field: - 1. _ct is a 16-bit count of the number of observations used in the calculation. It can be ratioed with TotalCounts to give a yield. It is present for all floating-point fields. - 2. _sdev is a 32-bit standard deviation over the observations in this grid cell. It is present for all floating-point fields. - 3. _min is the 32-bit floating-point minimum of the observations in this grid cell. It is present for all floating-point fields. - 4. _max is the 32-bit floating-point maximum of the observations in this grid cell. It is present for all floating-point fields. - 5. _err is the 32-bit floating-point mean of the Level-2 error estimates of the observations in this grid cell. It is present for all fields where the Level-2 product provides an error estimate. So for example in the ascending grid the main (mean) TSurfClim field is "TSurfClim_A" and it has ancillary fields "TSurfClim_A_ct", "TSurfClim_A_sdev", "TSurfClim_A_min", "TSurfClim_A_max", and "TSurfClim_A_err". | Basename | Type | Extra
Dimensions | Explanation |
-------------|-----------------------------|-----------------------|---| | TotalCounts | 16-bit
integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for yield calculations. | | TAirMWOnly | 32-bit
floating
point | XtraPressureLev (100) | Air temperature in Kelvins from startup microwave-only retrieval. | | H2OCDMWOnly | 32-bit
floating
point | XtraPressureLay (100) | Layer column water vapor from microwave-only retrieval. (molecules / cm**2) | | MWSurfClass_Count | 16-bit
integer | SurfClass (7) | Counts of observations with each value of MWSurfClass | |-------------------|-----------------------------|--------------------------|--| | totCldH2OStd | 32-bit floating point | None | Total cloud liquid water in kg/m**2 | | TSurfClim | 32-bit floating point | None | Surface temperature guess from climatology in Kelvins | | TSurfAirClim | 32-bit
floating
point | None | Surface air temperature guess from climatology in Kelvins | | TAirClim | 32-bit floating point | XtraPressureLev (100) | Air temperature guess from climatology in Kelvins | | H2OCDClim | 32-bit floating point | XtraPressureLay (100) | Layer column water vapor guess from climatology (molecules / cm**2) | | TAirSCCNN | 32-bit floating point | XtraPressureLev (100) | Air temperature in Kelvins from SCCNN processing. | | TAirCldyReg | 32-bit
floating
point | XtraPressureLev (100) | Air temperature in Kelvins from startup cloudy regression retrieval. (not used in retrieval) | | H2OCDSCCNN | 32-bit
floating
point | XtraPressureLay (100) | Layer column water vapor from SCCNN processing. (molecules / cm**2) | | H2OCDCldyReg | 32-bit
floating
point | XtraPressureLay (100) | Layer column water vapor
from cloudy regression
retrieval. (not used in
retrieval) (molecules /
cm**2) | | TSurfSCCNN | 32-bit
floating
point | None | Surface temperature from SCCNN in Kelvins | | TSurf1Ret | 32-bit
floating
point | None | Surface temperature after regression retrieval in Kelvins (not used in retrieval) | | TSurfAir1Ret | 32-bit
floating
point | None | Surface air temperature after regression retrieval in Kelvins (not used in retrieval) | | TAir1Ret | 32-bit
floating
point | XtraPressureLev (100) | Air temperature after regression retrieval in Kelvins (not used in retrieval) | | H2OCD1Ret | 32-bit floating | XtraPressureLay
(100) | Layer column water vapor after regression retrieval | | | point | | (molecules / cm**2) (not used in retrieval) | |---------------------------|-----------------------------|---------------|--| | CldClearParam | 32-bit
floating
point | None | Cloud clearing parameter Eta. Positive values are cloudier than average for the FOR, negative values are clearer. In Level-3 the mean CldClearParam of a grid square is always near zero, so the standard deviation in CldClearParam_sdev is more interesting. | | Phys_resid_AMSUA | 32-bit floating point | ChanAMSU (15) | Residual for AMSU-A
channels after final
retrieval (K) | | Phys_resid_IR_window_790 | 32-bit
floating
point | None | Residual for IR window channel near 790 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_844 | 32-bit
floating
point | None | Residual for IR window channel near 844 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_917 | 32-bit
floating
point | None | Residual for IR window channel near 917 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_1231 | 32-bit
floating
point | None | Residual for IR window channel near 1231 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_2513 | 32-bit
floating
point | None | Residual for IR window channel near 2513 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_2616 | 32-bit
floating
point | None | Residual for IR window channel near 2616 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | CBTmOBT1231 | 32-bit
floating
point | None | End-to-end residual for window channel 1231.3 cm-1: computed cloudy brightness temperature for the retrieved atmospheric + cloud state | | | | | minus angle-corrected
observed L1B brightness
temperature. (K) | |--------------------------|------------------------------|------|---| | CBTmOBT1231s | 32-bit
floating
point | None | Variant of CBTmOBT1231
but using substitute
surface properties if those
were used in cloud
retrieval (i.e. cases where
cld_surf_fallback = 1) (K) | | CC_noise_eff_amp_factor | 32-bit
floating
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_factor | 32-bit
floating
point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | CC1_Resid | 32-bit
floating
point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Resid | 32-bit
floating
point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Noise_Amp | 32-bit
floating
point | None | Internal retrieval quality indicator noise amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. | | Tdiff_IR_MW_ret | 32-bit
floating-
point | None | Internal retrieval quality indicator layer mean difference in lower | | | | | atmosphere between final IR temperature retrieval and the last internal MW-only temperature determination. High values suggest problems with MW or problems with cloud clearing. | |-------------------|------------------------------|------|--| | TSurfdiff_IR_4CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the first cloud clearing. | | TSurfdiff_IR_4CC2 | 32-bit
floating-
point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the second cloud clearing. | | AMSU_Chans_Resid | 16-bit
integer | None | Internal retrieval quality indicator residual of selected AMSU channels (currently channel 5 only) against that calculated from the final IR retrieval state, K. High values suggest lower atmosphere retrieval disagrees with MW due to problems with MW or cloud clearing. | | TotCld_4_CCfinal | 32-bit
floating-
point | None | Internal retrieval quality indicator total cloud fraction estimated before final cloud clearing (as seen from above), dimensionless between zero and one | | Surf_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of surface channels as compared to predicted uncertainty (dimensionless factor) | | Temp_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of temperature channels as compared to predicted | | | | | uncertainty
(dimensionless factor) | |---------------------|------------------------------|------|---| | Water_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of water channels as compared to predicted uncertainty (dimensionless factor) | | Cloud_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of cloud channels as compared to predicted uncertainty (dimensionless factor) | | O3_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of ozone channels as compared to predicted uncertainty (dimensionless factor) | | CO_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of carbon monoxide channels as compared to predicted uncertainty (dimensionless factor) | | CH4_Resid_Ratio | 32-bit
floating-
point | None | Internal
retrieval quality indicator residuals of methane channels as compared to predicted uncertainty (dimensionless factor) | | MWCheck_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of channels used in MW check as compared to predicted uncertainty (dimensionless factor) | | Initial_CC_score | 32-bit floating-point | None | Indicator of how well the initial cloud-cleared radiances match radiances reconstructed from clear eigenvectors. (Unitless ratio); 0.33 is best possible, a 3X noise reduction; <0.8 for a very good match; <3.0 for a pretty good match; >10.0 indicates a major problem | | Cloudy_Reg_Score | 32-bit | None | Indicator of how well the | | | floating-
point | | initial cloudy radiances match radiances reconstructed from cloudy eigenvectors. (Unitless ratio. should be ~1.0. >10.0 indicates a major problem) | |----------------------|--------------------|--------------|--| | Retrieval_Type_Count | 16-bit
integer | RetType (=7) | Counts of how many retrievals had each retrieval_type | | A6. Level 3 Research Product Interface Specification | |--| | | This page intentionally left blank. #### **Appendix A7. Level 3 Quantized Product Interface Specification** Interface Specification Version 5.0.14 2007-05-01 **ESDT ShortNames**: "AIRX3QP5", "AIRX3QPM", "AIRH3QP5", "AIRH3QPM", "AIRS3QP5", "AIRS3QPM" DOIs = "10.5067/AQUA/AIRS/DATA331", "10.5067/AQUA/AIRS/DATA322", "10.5067/AQUA/AIRS/DATA332", "10.5067/AQUA/AIRS/DATA323", "10.5067/AQUA/AIRS/DATA333", "10.5067/AQUA/AIRS/DATA324", File Type: HDF-EOS Grid Grid Name = "L3Quant" Horizontal resolution= 5°x5° degree (72x36) Upper Left Point= -180.0, 90.0 Lower Right Point= 180.0, -90.0 Projection= GCTP_GEO #### **Temporal Characteristics** The temporal resolution of the AIRS Level 3 Quant products is 5-day (pentad) and monthly (calendar). Pentads always start on the 1st, 6th, 11th, 16th, 21st, and 26th days of a month. The last pentad may contain as little as 3 days of data or as much as 6 days. | Dimensions | | | | | | | | |------------|----|--|--|--|--|--|--| | Name Value | | Description | | | | | | | LonDim | 72 | Number of Longitude grid cells. 72 5-degree cells = 360 degrees. Cells are ordered West to East, from -180 to + 180. | | | | | | # A7. Level 3 Quantized Product Interface Specification | LatDim | 36 | Number of Latitude grid cells. 36 5-degree cells = 180 degrees. | | | |----------------|-----|---|--|--| | | | Cells are ordered North to South. (???) | | | | NumTrials | 200 | Number of different clustering attempts for each grid cell. | | | | MaxNumClusters | 100 | Maximum number of clusters permitted in each grid cell. | | | | | | Actual number of clusters can be less. In this case, only the first | | | | | | NumClusters values are valid. | | | | NumDimNorm | 18 | Dimensionality of clusters in normalized space. | | | | NumDimPhysical | 35 | Dimensionality of clusters in physical space. (Need to list what | | | | | | the physical dims are here or refer to a table that does.) | | | | NumPentad | 6 | Present in monthly files only – Number of pentads contributing | | | | | | to month. (6 5-day periods gives 30 days. For longer or shorter | | | | | | months the last pentad will be 3-6 | | | | | | Days. See TBD.) | | | | Global Attributes | | | | | | | | |--------------------------|-----------------------|--|--|--|--|--|--| | Name | Additional Dimensions | Description | | | | | | | Start_year | None | Year at start of data set | | | | | | | Start_month | None | Month at start of data set | | | | | | | Start_day | None | Day at start of data set. Data starts at the | | | | | | | | | beginning of this day. | | | | | | | Start_TAI | None | TAI93 at start of data set | | | | | | | End_year | None | Year at end of data set | | | | | | | End_month | None | Month at end of data set | | | | | | | End_day | None | Day at end of data set. Data runs through | | | | | | | | | the end of this day. | | | | | | | End_TAI | None | TAI93 at end of data set | | | | | | | Means | NumDimPhysical | Means of Physical Parameters (T, q) | | | | | | | Covariance Matrix | NumDimPhysical, | | | | | | | | | NumDimPhysical | | | | | | | | Eigenvectors | NumDimPhysical, | | | | | | | | | NumDimPhysical | | | | | | | | PhysicalValuesDescriptor | NumDimPhysical | An array of string values describing the | | | | | | | | strings | contents of PhysicalValues. (e.g., | | | | | | | | | "Temperature at 350 mb (K)") | | | | | | | Lambda | None | | | | | | | | Name | Туре | Units | Additional | Description | |---------------|---------|---------|------------|----------------------------| | | | | Dimensions | | | LatCenter | Float32 | Degrees | None | Center Latitude of 5x5 | | | | North | | grid cell (-90.0, 90.0) | | LonCenter | Float32 | Degrees | None | Center Longitude of 5x5 | | | | East | | grid cell (-180.0, 180.0) | | SouthLatBound | Float32 | Degrees | None | Minimum bounding | | | | North | | latitude in a 5x5 degree | | | | | | grid cell. (-90.0, 90.0) | | NorthLatBound | Float32 | Degrees | None | Maximum bounding | | | | North | | latitude in a 5x5 degree | | | | | | grid cell. (-90.0, 90.0) | | WestLonBound | Float32 | Degrees | None | Minimum bounding | | | | East | | longitude in a 5x5 degree | | | | | | grid cell. (-180.0, 180.0) | | EastLonBound | Float32 | Degrees | None | Maximum bounding | | | | East | | longitude in a 5x5 degree | | | | | | grid cell. (-180.0, 180.0) | #### A7. Level 3 Quantized Product Interface Specification | NumClusters | Int16 | Number | None | Number of clusters in a
5x5 degree grid cell.
Cannot exceed
MaxNumClusters | |-------------------------|---------|------------------------------|--------------------------------|--| | NormalizedValues | Float32 | Unitless | MaxNumClusters,
NumDimNorm | Normalized observations averaged over each cluster | | PhysicalValues | Float32 | Various
physical
units | NumClusters,
NumDimPhysical | Raw physical observations averaged over each cluster. PhysicalValuesDescription in Global Attributes gives mapping of contents to physical values (e.g., T, H2O) | | NumObsInCluster | Int16 | Number | MaxNumClusters, | Number of Observations represented by this cluster | | ClusterMeanSquaredError | Float32 | Unitless | MaxNumClusters | | | Entropy | Float32 | Unitless | NumTrials | | | A7. Level 3 Quantized Product Interface Specification | |---| | | | | | | | This page intentionally left blank. | AIRS filenames correspond to the "identifier" portion of the ECS Local Granule ID (LGID) standard: LGID:shortname:version:identifier #### where: ":" is a colon that acts as a separator of the parts of the LGID "LGID" is a literal string "shortname" is the ECS ESDT shortname "version" is the ECS ESDT version "identifier" is detailed below #### AIRS identifiers are: AIRS.yyyy.mm.dd.[ggg|TttZ].[Lev].Instr_Prod[_H|_IR][ddd].vm.m.r.b.lvid.Ftttttttttt.ext #### Making the whole LGID: LGID:shortname:version:AIRS.yyyy.mm.dd.[ggg|TttZ].[Lev].Instr Prod[H|IR][ddd]. vm.m.r.b.lvid.Fttttttttttt.ext where: AIRS is the literal string "AIRS" to identify this as an AIRS-instrument-suite product. yyyy.mm.dd is the year/month/day of the start of the granule. Note: yyyy.mm.dd is the date of which T00Z is the start for T00Z.L*.Match_RaObs and T00Z.Loc_RaObs files. ggg is the granule number in day (001 - 240). Note: Granule number is replaced by synoptic time for Match_RaObs & Loc_RaObs files. It will always be one of T00Z, T06Z, T12Z, T18Z. Note: Granule number is omitted for daily products. Note: The numbering system from 001 - 240 is closely tied to the idea of 6-minute granules triggered at precise intervals keyed to total elapsed time since start of year 1958. Lev is processing level: "L1B", "L2", or "L3". Note: special level "L1BMW" is used for Match_xxxx files that have only L1B microwave information. Note: no level is used for Loc xxx files. ``` Instr is instrument name: "AMSU" for AMSU-A ``` "HSB" for HSB "VIS" for Vis channels of AIRS when there is a separate $\,$ Vis product "AIRS" for AIRS/IR *or* AIRS/IR + AIRS/Vis Omitted for Daily & L2 products Prod is descriptor of product: For L1B: "Rad" for science radiances (including MW instruments where radiances are in units of brightness temperature) "QaSub" for QA subsets "QaSup" for QA support products (Which are TLSCF-only.) "CalSub" for Calibration subsets For L2: "CC" for cloud-cleared AIRS radiances "RetStd" for standard retrieval product "RetSup" for support retrieval product "CO2" for internal CO2 text products "CO2_Std" for standard CO2 HDF products "CO2_Sup" for support CO2 HDF products For L3: "RetStd" for standard L3 retrieval products "RetSup" for support L3 retrieval products "RetRes" for research L3 retrieval products "RetQuantMom" for quantization L3 retrieval monthly global moments products (v5.0) "RetQuant" for quantization L3 retrieval products (v5.0) Files that can be L1B, L1BMW, or L2: "Match_xxxx" for Truth matchup file where xxxx is a truth type descriptor: "RaObs" for Radiosonde (PREPQCH) "Dynam yyy" for dynamic sets of locations "Fixed_yyy" for fixed sets of locations Files with no associated level: "Loc xxxx" for Truth location file where xxxx is as for Match_xxxx _H is appended to Level-2 and later files where data from HSB has been used in the processing. When the _H is missing the
product contains data from AIRS IR, AMSU-A, and maybe AIRS V/NIR, but not HSB. The "H" is present for all files with shortname starting with "AIRH2" or "AIRH3". _IR is appended to Level-2 and later files where no data from HSB or AMSU been used in the processing. The "_IR" is present for all files with shortname starting with "AIRS2" or "AIRS3". ddd is used only for L3 and is the number of days covered by that L3 product. Generally 001, 008, 028, 029, 030, 031 for L3.RetStd files; 001, 005, 028, 029, 030, 031 for L3.RetQuant files c is a single-character source version code, present only for Loc_xxx and Match_xxx files vm.m.r.b is the PGEVersion uniquely identifying a configuration of source code + static ancillary files. "v" is the literal character 'v'. It is followed by four numbers separated by three "."s. These are the major & minor version numbers, a release number, and a build number. Example: "v5.0.14.0" is the official (.0) build of release 9 of version 4.0. lvid is the LocalVersionID. This field is optional and usually absent. Note: LocalVersionID is not usually included in the file name/LGID when the processing facility is "A" or "G". F is processing facility ID: "N" for NOAA NESDIS Near-Real Time (NRT) system "R" for NASA GSFC GES DISC Near-Real Time (NRT) system "G" for NASA GSFC GES DISC official archival system "A" for NASA JPL AIRS TLSCF official processing "T" for NASA JPL AIRS TLSCF system testing "S" for NASA JPL AIRS TLSCF simulation products "D" for any direct broadcast station "X" for anything else tttttttttt is AIRS run tag (0000000000 - 9999999999). This field is designed to ensure LocalGranuleIDs are unique, even when the same software is used to reprocess the same data. It is local processing time as yyyydoyhhmmss. (year, doy-of-year (julian day), hour, minute, second). Note: this corresponds to PSA AIRSRunTag. ext is the filetype extension: ".hdf" for all HDF products (including HDF-EOS) ".txt" for all text products Note: when optional fields are absent only one "." appears, never two in a row. Trailing "."s are also omitted. Here's a full set (one of each type) with shortnames. Items in parentheses are not produced at Goddard Earth Sciences DISC. #### Produced by Level-1B PGEs: | AIRS.2001.12.03.131.L1B.AMSU_Rad.v5.0.14.0.G2002123120634.hdf | AIRABRAD | |--|-----------| | (AIRS.2001.12.03.131.L1B.AMSU_QaSup.v5.0.14.0.G2002123120634.hdf | AIRABQAP) | | AIRS.2001.12.03.131.L1B.HSB_Rad.v5.0.14.0.G2002123120634.hdf | AIRHBRAD | | (AIRS.2001.12.03.131.L1B.HSB_QaSup.v5.0.14.0.G2002123120634.hdf | AIRHBQAP) | | AIRS.2001.12.03.131.L1B.AIRS_Rad.v5.0.14.0.G2002123120634.hdf | AIRIBRAD | | AIRS.2001.12.03.131.L1B.AIRS_QaSub.v5.0.14.0.G2002123120634.hdf | AIRIBQAP | | AIRS.2001.12.03.131.L1B.VIS_Rad.v5.0.14.0.G2002123120634.hdf | AIRVBRAD | | AIRS.2001.12.03.131.L1B.VIS_QaSub.v5.0.14.0.G2002123120634.hdf | AIRVBQAP | | | | #### Produced by Level-1C PGE: AIRS.2001.12.03.131.L1C.AIRS_Rad.v6.1.0.0.G2002123120634.hdf AIRICRAD Produced by Level-1B Calibration Subset PGE: AIRS.2001.12.03.L1B.CalSub.v5.0.14.0.G2002123120634.hdf AIRXBCAL | | Tipperiodic 2011 in the fine fine and 2000 Cavarone 12 (2012) Con- | | |---|--|--------------| | | | | | | Produced by Level-2 Retrieval PGE: | | | | AIRS.2001.12.03.131.L2.RetStd.v5.0.14.0.G2002123120634.hdf | AIRX2RET | | | AIRS.2001.12.03.131.L2.RetStd_H.v5.0.14.0.G2002123120634.hdf | AIRH2RET | | | AIRS.2001.12.03.131.L2.RetStd_IR.v5.0.14.0.G2002123120634.hdf | AIRS2RET | | | AIRS.2001.12.03.131.L2.RetSup.v5.0.14.0.G2002123120634.hdf | AIRX2SUP | | | AIRS.2001.12.03.131.L2.RetSup_H.v5.0.14.0.G2002123120634.hdf | AIRH2SUP | | | AIRS.2001.12.03.131.L2.RetSup_IR.v5.0.14.0.G2002123120634.hdf | AIRS2SUP | | | AIRS.2001.12.03.131.L2.CC.v5.0.14.0.G2002123120634.hdf | AIRI2CCF | | | AIRS.2001.12.03.131.L2.CC_H.v5.0.14.0.G2002123120634.hdf | AIRH2CCF | | | AIRS.2001.12.03.131.L2.CC_IR.v5.0.14.0.G2002123120634.hdf | AIRS2CCF | | | | | |] | Produced by the Level-2 CO2 PGE: | | | | AIRS.2002.09.06.120.L2.CO2.v6.0.8.0.PGE_Verify.T12292193121.txt | AIRX2CO2 | | | | AIRH2CO2 | | | AIRS.2002.09.06.120.L2.CO2IRv6.0.8.0.PGE_Verify.T12292193121.txt | AIRS2CO2 | | | AIRS.2002.09.06.120.L2.CO2_Sup.v6.0.8.0.PGE_Verify.T12292193525.hdf | AIRX2SPC | | | AIRS.2002.09.06.120.L2.CO2_Sup_H.v6.0.8.0.PGE_Verify.T12292193525.hdf | AIRH2SPC | | | AIRS.2002.09.06.120.L2.CO2 Sup IR.v6.0.8.0.PGE Verify.T12292193525.hdt | | | | AIRS.2002.09.06.120.L2.CO2 Std.v6.0.8.0.PGE Verify.T12292193525.hdf | AIRX2STC | | | AIRS.2002.09.06.120.L2.CO2_Std_H.v6.0.8.0.PGE_Verify.T12292193525.hdf | | | | AIRS.2002.09.06.120.L2.CO2_Std_IR.v6.0.8.0.PGE_Verify.T12292193525.hdf | | | | | | | | Produced by L3 Daily PGEs: | | | | AIRS.2001.12.03.L3.RetStd001.v5.0.14.0.G2002123120634.hdf | AIRX3STD | | | AIRS.2001.12.03.L3.RetStd_H001.v5.0.14.0.G2002123120634.hdf | AIRH3STD | | | AIRS.2001.12.03.L3.RetStd_IR001.v5.0.14.0.G2002123120634.hdf | AIRS3STD | | | AIRS.2001.12.03.L3.RetSup001.v5.0.14.0.G2002123120634.hdf | AIRX3SPD | | | AIRS.2001.12.03.L3.RetSup_H001.v5.0.14.0.G2002123120634.hdf | AIRH3SPD | | | AIRS.2001.12.03.L3.RetSup_IR001.v5.0.14.0.G2002123120634.hdf | AIRS3SPD | | | AIRS.2001.12.03.L3.RetRes001.v5.0.14.0.G2002123120634.hdf | AIRX3RED | | | AIRS.2001.12.03.L3.RetRes H001.v5.0.14.0.G2002123120634.hdf | AIRH3RED | | | AIRS.2001.12.03.L3.RetRes_IR001.v5.0.14.0.G2002123120634.hdf | AIRS3RED | | | 111100120011221001200110011100111101012100111101012120120 | 111100011111 | | | Produced by L3 Multiday PGEs: | | | | AIRS.2001.12.03.L3.RetStd008.v5.0.14.0.G2002123120634.hdf | AIRX3ST8 | | | AIRS.2001.12.03.L3.RetStd_H008.v5.0.14.0.G2002123120634.hdf | AIRH3ST8 | | | AIRS.2001.12.03.L3.RetStd_IR008.v5.0.14.0.G2002123120634.hdf | AIRS3ST8 | | | AIRS.2001.12.03.L3.RetSup008.v5.0.14.0.G2002123120634.hdf | AIRX3SP8 | | | AIRS.2001.12.03.L3.RetSup_H008.v5.0.14.0.G2002123120634.hdf | AIRH3SP8 | | | AIRS.2001.12.03.L3.RetSup_IR008.v5.0.14.0.G2002123120634.hdf | AIRS3SP8 | | | AIRS.2001.12.03.L3.RetRes008.v5.0.14.0.G2002123120634.hdf | AIRX3RE8 | | | AIRS.2001.12.03.L3.RetRes_H008.v5.0.14.0.G2002123120634.hdf | AIRH3RE8 | | | AIRS.2001.12.03.L3.RetRes_IR008.v5.0.14.0.G2002123120634.hdf | AIRS3RE8 | | | AIRS.2001.12.06.L3.RetQuant005.v5.0.14.0.G2002123120634.hdf | AIRX3QP5 | | | AIRS.2001.12.06.L3.RetQuant_H005.v5.0.14.0.G2002123120634.hdf | AIRH3QP5 | | | AIRS.2001.12.06.L3.RetQuant_IR005.v5.0.14.0.G2002123120634.hdf | AIRS3QP5 | | | AIRS.2001.12.01.L3.RetQuantMom005.v5.0.14.0.G2002123120634.txt | AIRX3QM5 | | | AIRS.2001.12.01.L3.RetQuantMom_H005.v5.0.14.0.G2002123120634.txt | AIRH3QM5 | | | AIRS.2001.12.01.L3.RetQuantMom_IR005.v5.0.14.0.G2002123120634.txt | AIRS3QM5 | | | THING. 2001.12.01.LIG.INCUQUUINIOII_IIVOOO. VO.O.11.O. M20021201201001.UAU | THINOGHIO | | | | | $\begin{array}{c} Produced\ by\ L3\ Monthly\ PGEs: \\ AIRS.2001.12.01.L3.RetStd031.v5.0.14.0.G2002123120634.hdf \end{array}$ ${\bf AIRX3STM}$ AIRS.2001.12.01.L3.RetStd_H031.v5.0.14.0.G2002123120634.hdf AIRH3STM | AIRS.2001.12.01.L3.RetStd_IR031.v5.0.14.0.G2002123120634.hdf | AIRS3STM | |--|----------| | AIRS.2001.12.01.L3.RetSup031.v5.0.14.0.G2002123120634.hdf | AIRX3SPM | | AIRS.2001.12.01.L3.RetSup_H031.v5.0.14.0.G2002123120634.hdf | AIRH3SPM | | AIRS.2001.12.01.L3.RetSup_IR031.v5.0.14.0.G2002123120634.hdf | AIRS3SPM | | AIRS.2001.12.01.L3.RetRes031.v5.0.14.0.G2002123120634.hdf | AIRX3REM | | $AIRS.2001.12.01.L3.RetRes_H031.v5.0.14.0.G2002123120634.hdf$ | AIRH3REM | | AIRS.2001.12.01.L3.RetRes_IR031.v5.0.14.0.G2002123120634.hdf | AIRS3REM | | AIRS.2001.12.01.L3.RetQuant031.v5.0.14.0.G2002123120634.hdf | AIRX3QPM | | AIRS.2001.12.01.L3.RetQuant_H031.v5.0.14.0.G2002123120634.hdf | AIRH3QPM | | AIRS.2001.12.01.L3.RetQuant_IR031.v5.0.14.0.G2002123120634.hdf | AIRS3QPM | #### Truth location files: AIRS.2001.12.03.T12Z.Loc_RaObs.a.v5.0.14.0.G2002123120634.txt AIRX2LOC #### Produced by Match Truth & Level-2 matchup Truth PGEs: AIRS.2001.12.03.T12Z.L2.Match_RaObs.a.v5.0.14.0.G2002123120634.hdf AIRX2MAT AIRS.2001.12.03.T12Z.L2.Match_RaObs_H.a.v5.0.14.0.G2002123120634.hdf AIRH2MAT AIRS.2001.12.03.T12Z.L2.Match_RaObs_IR.a.v5.0.14.0.G2002123120634.hdf AIRS2MAT AIRS.2001.12.03.T12Z.L1B.Match_RaObs.a.v5.0.14.0.G2002123120634.hdf AIRX2MAT (AIRS.2001.12.03.T12Z.L1BMW.Match_RaObs.a.v5.0.14.0.G2002123120634.hdf AIRX2MAT AIRS.2001.12.03.L2.Match_Fixed_ACAR.a.v5.0.14.0.G2002123120634.hdf AIRX2MTL AIRS.2001.12.03.L2.Match_Fixed_ACAR_H.a.v5.0.14.0.G2002123120634.hdf AIRH2MTL AIRS.2001.12.03.L2.Match_Fixed_ACAR_IR.a.v5.0.14.0.G2002123120634.hdf AIRS2MTL | ESDT
Short
Names | Sample File Name (Local Granule ID) | PCF
LIDs | DOI | Instrum
ent | Usage | File Size
Per
Granule
(MB) | Files
Per
Day | Daily
Rate
(MB per
Day per
stream) | Description LIDE LIDE | |------------------------|---|----------------------|-----|----------------|---|-------------------------------------|---------------------|--|---| | AIKHBKAD | AIRS.2002.09.06.001.L1B.HSB_Rad.v5.0.14.0.G02108051208.hdf | 6302
6312
7212 | | HSB | L1B Product
Output, L2,
Match-up
PGE Input | 1.8 | 240 | 421 | HSB L1B Radiances-HDF: HSB geolocated & calibrated brightness temp. in Kelvin | | AIRHBQAP | AIRS.2002.09.06.001.L1B.HSB_QaSup.v5.0.14.0.G02108051208.hdf | 7252 | | HSB | L1B Optional
Product
Output | 2.2 | 240 | 511 | HSB QA Support Product for debugging | | AIRABRAD | AIRS.2002.09.06.001.L1B.AMSU_Rad.v5.0.14.0.G02108050637.hdf | 6300
6310
7210 | | AMSU-
A | L1B Product
Output,
L2,
Match-up
PGE Input | 0.6 | 240 | 144 | AMSU-A L1B Radiances-HDF:
AMSU-A1 & AMSU-A2 combined,
geolocated & calibrated brightness
temp. in Kelvin | | AIRABQAP | AIRS.2002.09.06.001.L1B.AMSU_QaSup.v5.0.14.0.G02108050637.hdf | 7250 | | AMSU-
A | L1B Optional
Product
Output | 0.8 | 240 | 204 | AMSU QA Support Product for debugging | | AIRIBRAD | AIRS.2002.09.06.001.L1B.AIRS_Rad.v5.0.14.0.G02108054232.hdf | 7211 | | AIRS | L1B Product
Output, L2,
Match-up
PGE Input | 60 | 240 | 13800 | AIRS L1B Radiances-HDF: AIRS IR
Geolocated Radiances in
Watts/cm**2/micron/steradian | |----------|---|------|---|----------------|---|------|-----|-------|--| | AIRICRAD | AIRS.2002.09.06.001.L1C.AIRS_Rad.v60.1.0.G02108054232.hdf | 7511 | 10.5067/AQUA/AIRS/
DATA101 | AIRS | L1C Product
Output | 60 | 240 | 13800 | AIRS L1C Radiances-HDF: AIRS IR
Geolocated Radiances in
Watts/cm**2/micron/steradian | | AIRIBQAP | AIRS.2002.09.06.001.L1B.AIRS_QaSub.v5.0.14.0.G02108054232.hdf | 7251 | | AIRS | AIRS L1B QA
Product
Output | 2.5 | 240 | 602 | AIRS L1B QA Product Output | | AIRVBRAD | AIRS.2002.09.06.001.L1B.VIS_Rad.v5.0.14.0.G02108053937.hdf | 7213 | | AIRS | L1B Product
Output, L2,
match-up
PGE Input | 5-15 | 240 | 1900 | VIS L1B Radiances-HDF: VIS
Geolocated Radiances in
Watts/cm**2/micron/steradian | | AIRVBQAP | AIRS.2002.09.06.001.L1B.VIS_QaSub.v5.0.14.0.G02108053937.hdf | 7253 | | AIRS | VIS L1B QA
Product
Output | 1.1 | 240 | 275 | VIS L1B QA Product Output | | AIRXBCAL | AIRS.2002.09.06.L1B.Cal_Subset.v5.0.14.0.G02108055444.hdf | 7401 | | AIRS-
Suite | Cal Subset
PGE Output | 242 | 1 | 242 | Calibration Subset of L1B AIRS, Vis, and AMSU-A | | AIRS2RET | AIRS.2002.09.06.001.L2.RetStd.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.RetStd_IR.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.RetStd_H.v5.0.14.0.G02108055444.hdf | 7300 | 10.5067/AQUA/AIRS/
DATA201
10.5067/AQUA/AIRS/
DATA202
10.5067/AQUA/AIRS/
DATA203 | AIRS-
Suite | L2 Product
Output,
Match-up, L3
PGE Input | 3.8 | 240 | 911 | AIRS L2 Standard Retrieval Product | | AIRH2CCF | AIRS.2002.09.06.001.L2.CC.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CC_IR.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CC_H.v5.0.14.0.G02108055444.hdf | 7301 | 10.5067/AQUA/AIRS/
DATA204
10.5067/AQUA/AIRS/
DATA205
10.5067/AQUA/AIRS/
DATA206 | AIRS-
Suite | L2 Product
Output,
Match-up
PGE Input | 14 | 240 | 3300 | AIRS L2 Cloud-Cleared Radiance
Product | |----------------------|--|------|---|----------------|--|--------|-----|------|--| | AIRS2SUP | AIRS.2002.09.06.001.L2.RetSup.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.RetSup_IR.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.RetSup_H.v5.0.14.0.G02108055444.hdf | 7302 | 10.5067/AQUA/AIRS/
DATA207
10.5067/AQUA/AIRS/
DATA208
10.5067/AQUA/AIRS/
DATA209 | AIRS-
Suite | L2 Product
Output,
Match-up
PGE Input | 22 | 240 | 5000 | AIRS L2 Support Product | | AIRS2CO2 | AIRS.2002.09.06.001.L2.CO2.v5.0.14.0.G02108055444.txt AIRS.2002.09.06.001.L2.CO2_IR.v5.0.14.0.G02108055444.txt AIRS.2002.09.06.001.L2.CO2_H.v5.0.14.0.G02108055444.txt | 7304 | | AIRS-
Suite | L2 CO2
Product
Output | 0.3 | 240 | 105 | AIRS L2 CO2 Product | | AIRS2STC | AIRS.2002.09.06.001.L2.CO2_Std.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CO2_Std_IR.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CO2_Std_H.v5.0.14.0.G02108055444.hdf | 7305 | 10.5067/AQUA/AIRS/
DATA211
10.5067/AQUA/AIRS/
DATA213
10.5067/AQUA/AIRS/
DATA215 | AIRS-
Suite | L2 CO2
Product
Output, L3
CO2 Input | 0.3 | 240 | 105 | AIRS L2 Standard CO2 Product | | AIRS2SPC | AIRS.2002.09.06.001.L2.CO2_Sup.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CO2_Sup_IR.v5.0.14.0.G02108055444.hdf AIRS.2002.09.06.001.L2.CO2_Sup_H.v5.0.14.0.G02108055444.hdf | 7306 | 10.5067/AQUA/AIRS/
DATA212
10.5067/AQUA/AIRS/
DATA214
10.5067/AQUA/AIRS/
DATA216 | AIRS-
Suite | L2 CO2
Product
Output, L3
CO2 Input | 0.3 | 240 | 105 | AIRS L2 Support CO2 Product | | AIRX2LOC | AIRS.2002.09.06.T18Z.Loc_RaOb.a.v5.0.14.0.G02108055444.txt | 7402 | | N/A | RaObs
match-up
PGE
Temporary
File | Varies | 4 | 0.5 | Truth Location File | | AIRH2MAT
AIRS2MAT | AIRS.2002.09.06.T18Z.L2.Match_RaOb.a.v5.0.14.0.G02108055444.hdf
AIRS.2002.09.06.T18Z.L2.Match_RaOb_H.a.v5.0.14.0.G02108055444.h
df
AIRS.2002.09.06.T18Z.L2.Match_RaOb_IR.a.v5.0.14.0.G02108055444.h
df | 7401 | 10.5067/AQUA/AIRS/
DATA217
10.5067/AQUA/AIRS/
DATA218
10.5067/AQUA/AIRS/
DATA219 | AIRS-
Suite | RaObs
Match-up
PGE Output | Varies | 4 | 500 | Match-ups of radiances, retrievals, and radiosondes - runs 4 times per day in overlapping runs | | AIRH2MTL | AIRS.2002.09.06.L1B.Match_Fixed_Dobson.a.v5.0.14.0.G02108055444. hdf AIRS.2002.09.06.L1B.Match_Fixed_Dobson_H.a.v5.0.14.0.G021080554 44.hdf AIRS.2002.09.06.L1B.Match_Fixed_Dobson_S.a.v5.0.14.0.G021080554 44.hdf | 7401 | 10.5067/AQUA/AIRS/
DATA220
10.5067/AQUA/AIRS/
DATA221
10.5067/AQUA/AIRS/
DATA222 | AIRS-
Suite | Fixed location
match-up
PGE Output | Varies | 7 | 800 | Match-ups of radiances & retrievals to fixed validation sites | |----------------------|--|------|---|----------------|---|--------|-----|-----|---| | AIRH3STD | AIRS.2002.09.06.L3.RetStd001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetStd_IR001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetStd_H001.v5.0.14.0.G05031160923.hdf | 7340 | 10.5067/AQUA/AIRS/
DATA301
10.5067/AQUA/AIRS/
DATA302
10.5067/AQUA/AIRS/
DATA303 | AIRS-
Suite | Std L3 1-day
PGE Output,
Std L3 8-day
and monthly
PGE input | 400 | 1 | 400 | L3 Standard Daily Product | | AIRH3SPD | AIRS.2002.09.06.L3.RetSup001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetSup_H001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetSup_IR001.v5.0.14.0.G05031160923.hdf | 7340 | 10.5067/AQUA/AIRS/
DATA304
10.5067/AQUA/AIRS/
DATA305
10.5067/AQUA/AIRS/
DATA306 | AIRS-
Suite | Sup L3 1-day
PGE Output,
Sup L3 8-day
and monthly
PGE input | 500 | 1 | 500 | L3 Support Daily Product | | AIRH3RED | AIRS.2002.09.06.L3.RetRes001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetRes_H001.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetRes_IR001.v5.0.14.0.G05031160923.hdf | 7340 | 10.5067/AQUA/AIRS/
DATA307
10.5067/AQUA/AIRS/
DATA308
10.5067/AQUA/AIRS/
DATA309 | AIRS-
Suite | Research L3 1-day PGE Output, Research L3 8-day and monthly PGE input | 800 | 1 | 800 | L3 Research Daily Product | | AIRH3ST8
AIRS3ST8 | AIRS.2002.09.06.L3.RetStd008.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetStd_H008.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetStd_IR008.v5.0.14.0.G05031160923.hdf | 7341 | 10.5067/AQUA/AIRS/
DATA310
10.5067/AQUA/AIRS/
DATA311
10.5067/AQUA/AIRS/
DATA312 | AIRS-
Suite | Std L3 8-day
PGE Output | 470 | 1/8 | 58 | L3 Standard Multiday (8-day) Product | | AIRH3SP8 | AIRS.2002.09.06.L3.RetSup008.v5.0.14.0.G05031160923.hdf
AIRS.2002.09.06.L3.RetSup_H008.v5.0.14.0.G05031160923.hdf
AIRS.2002.09.06.L3.RetSup_IR008.v5.0.14.0.G05031160923.hdf | 7341 | 10.5067/AQUA/AIRS/
DATA313
10.5067/AQUA/AIRS/
DATA314
10.5067/AQUA/AIRS/
DATA315 | AIRS-
Suite | Support L3 8-
day PGE
Output | 580 | 1/8 | 72 | L3 Support Multiday (8-day) Product | | AIRS3RE8 | AIRS.2002.09.06.L3.RetRes008.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetRes_H008.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetRes_IR008.v5.0.14.0.G05031160923.hdf | 7341 | 10.5067/AQUA/AIRS/
DATA316
10.5067/AQUA/AIRS/
DATA317
10.5067/AQUA/AIRS/
DATA318 | AIRS-
Suite | Research L3
8-day PGE
Output | 945 | 1/8 | 118 | L3 Research Multiday (8-day)
Product | |----------|---|------|---|----------------|---|-----|------|------|---| | AIRH3STM | AIRS.2002.09.01.L3.RetStd030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetStd_H030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetStd_IR030.v5.0.14.0.G05031160923.hdf | 7343 | 10.5067/AQUA/AIRS/
DATA319
10.5067/AQUA/AIRS/
DATA320
10.5067/AQUA/AIRS/
DATA321 | AIRS-
Suite | Std L3
monthly PGE
Output |
470 | 1/30 | 16 | L3 Standard Monthly Product | | AIRH3SPM | AIRS.2002.09.01.L3.RetSup030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetSup_H030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetSup_IR030.v5.0.14.0.G05031160923.hdf | 7343 | 10.5067/AQUA/AIRS/
DATA322
10.5067/AQUA/AIRS/
DATA323
10.5067/AQUA/AIRS/
DATA324 | AIRS-
Suite | Sup L3
monthly PGE
Output | 580 | 1/30 | 19 | L3 Support Monthly Product | | AIRH3REM | AIRS.2002.09.01.L3.RetRes030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetRes_H030.v5.0.14.0.G05031160923.hdf AIRS.2002.09.01.L3.RetRes_IR030.v5.0.14.0.G05031160923.hdf | 7343 | 10.5067/AQUA/AIRS/
DATA325
10.5067/AQUA/AIRS/
DATA326
10.5067/AQUA/AIRS/
DATA327 | AIRS-
Suite | Research L3
monthly PGE
Output | 945 | 1/30 | 32 | L3 Research Monthly Product | | AIRH3QP5 | AIRS.2002.09.06.L3.RetQuant005.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetQuant_H005.v5.0.14.0.G05031160923.hdf AIRS.2002.09.06.L3.RetQuant_IR005.v5.0.14.0.G05031160923.hdf | 7344 | 10.5067/AQUA/AIRS/
DATA331
10.5067/AQUA/AIRS/
DATA332
10.5067/AQUA/AIRS/
DATA333 | AIRS-
Suite | L3 Quant
pentad PGE
Output, L3
Quant
monthly PGE
input | 42 | 1/5 | 0.8 | L3 Quantized Pentad (5-day) Product | | AIRH3QM5 | AIRS.2002.09.06.L3.RetQuantMom005.v5.0.14.0.G05031160923.txt AIRS.2002.09.06.L3.RetQuantMom_H005.v5.0.14.0.G05031160923.txt AIRS.2002.09.06.L3.RetQuantMom_IR005.v5.0.14.0.G05031160923.txt | 7348 | 10.5067/AQUA/AIRS/
DATA334
10.5067/AQUA/AIRS/
DATA335
10.5067/AQUA/AIRS/
DATA336 | AIRS-
Suite | L3 Quant
pentad PGE
Output | 0.2 | 1/5 | 0.04 | L3 Quantized Pentad (5-day)
Moments | | AIRX30 | PM AIRS.2002.09.01.L3.RetQuant030.v5.0.14.0.G05031160923.hdf | 7346 | 10.5067/AQUA/AIRS/ | AIRS- | L3 Quant | 5 | 1/30 | 0.2 | L3 Quantized Monthly Product | |--------|---|------|--------------------|-------|-------------|---|------|-----|------------------------------| | AIRH30 | PM AIRS.2002.09.01.L3.RetQuant_H030.v5.0.14.0.G05031160923.hdf | | DATA328 | Suite | monthly PGE | | | | · | | AIRS3C | PM AIRS.2002.09.01.L3.RetQuant_IR030.v5.0.14.0.G05031160923.hdf | | 10.5067/AQUA/AIRS/ | | Output | | | | | | | | | DATA329 | | | | | | | | | | | 10.5067/AQUA/AIRS/ | | | | | | | | | | | DATA330 | ## Appendix C-2. AIRS Dynamic Inputs ## Appendix C-2. AIRS Dynamic Inputs | ESDT Short
Name | Sample File Name (Local Granule ID) | PCF
LID | Instr. | Usage | Daily
Rate
(MB per
Day) | Description | | | |--------------------|-------------------------------------|---------------------------|-------------------------------------|-------------------------------------|----------------------------------|---|------|--| | AVI3_ANH | gblav.1998-09-12.T18Z.PGrbF03.hdf | 2223, 2 | 2203, 2213,
2223, 2233 &
2243 | | 2223, 2233 & | | 328. | GFS forecast from model; 2203, 2213, 2223, 2233 & 2243: 3-hour forecast for 18Z-hour, 00Z-hour, 06Z-hour, 12Z-hour, 18Z-hour, respectively, cycle time on day prior to day in which granule starts | | AVI6_ANH | gblav.1998-09-12.T18Z.PGrbF06.hdf | 2206, 2
2226, 2
224 | 236 & | L2
Dynamic
Ancillary
Input | 328. | GFS forecast from model; 2206, 2216, 2226, 2236 & 2246: 6-hour forecast for same model as 2203, 2213, 2223, 2233 & 2243, respectively | | | | AVI9_ANH | gblav.1998-09-12.T18Z.PGrbF09.hdf | 2209, 2
2229, 2
224 | 239 & | L2
Dynamic
Ancillary
Input | 328. | GFS forecast from model; 2209, 2219, 2229, 2239 & 2249: 9-hour forecast for same model as 2203, 2213, 2223, 2233 & 2243, respectively | | | ## Appendix C-2. AIRS Dynamic Inputs | AVI3_AN | gblav.1998-09-12.T18Z.PGrbF03 | 2253, 2
2273, 2
229 | 283 & | L2
Dynamic
Ancillary
Input | 104. | GFS forecast from model; 2203, 2213, 2223, 2233 & 2243: 3-hour forecast for 18Z-hour, 00Z-hour, 06Z-hour, 12Z-hour, 18Z-hour, respectively, cycle time on day prior to day in which granule starts | |---------|------------------------------------|---------------------------|-------|---|------|--| | AVI6_AN | gblav.1998-09-12.T18Z.PGrbF06 | 2256, 2
2276, 2
229 | 286 & | L2
Dynamic
Ancillary
Input | 104. | GFS forecast from model; 2206, 2216, 2226, 2236 & 2246: 6-hour forecast for same model as 2203, 2213, 2223, 2233 & 2243, respectively | | AVI9_AN | gblav.1998-09-12.T18Z.PGrbF09 | 2259, 2
2279, 2
229 | 289 & | L2
Dynamic
Ancillary
Input | 104. | GFS forecast from model; 2209, 2219, 2229, 2239 & 2249: 9-hour forecast for same model as 2203, 2213, 2223, 2233 & 2243, respectively | | PREPQCH | L2.gdas1.980913.T00Z.BufPREPda.anc | 6400 | RaObs | RaObs
PGE
Dynamic
Ancillary
Input | 12.0 | NOAA Radiosonde Observations | | ESDT Short
Name | Sample File Name (Local Granule ID) | PCF
LID | Instr. | Usage | File Size
(MB) | Description | |--------------------|-------------------------------------|------------|--------|---------------------|-------------------|---| | AIRHBPAR | L1B.HSB_AncMain.v2.0.0.anc | 3601 | HSB | L1B Ancillary Input | 0.01 | HSB calibration parameters | | AIRHBSLC | L1B.HSB_SLCorr.v1.0.0.anc | 3602 | HSB | L1B Ancillary Input | 0.03 | HSB sidelobe correction matrices | | AIRHBSLI | L1B.HSB_SLInterp.v2.0.0.anc | 3604 | HSB | L1B Ancillary Input | 0.01 | HSB cold sidelobe interpolation arrays | | AIRABPAR | L1B.AMSU_AncMain.v2.0.0.anc | 3501 | AMSU-A | L1B Ancillary Input | 0.01 | AMSU-A calibration parameters | | AIRABSLC | L1B.AMSU_SLCorr.v1.0.0.anc | 3502 | AMSU-A | L1B Ancillary Input | 0.04 | AMSU-A sidelobe correction matrices | | AIRABSLI | L1B.AMSU_SLInterp.v2.0.0.anc | 3504 | AMSU-A | L1B Ancillary Input | 0.04 | AMSU-A cold sidelobe interpolation arrays | | AIRXBPAR | L1B.config_file1.v1.2.0.anc | 3005 | AIRS | L1B Ancillary Input | 0.06 | L1B Calibration parameters | | AIRIBFRQ | L1B.airs_freq.v1.0.0.anc | 3006 | AIRS | L1B Ancillary Input | 0.02 | AIRS frequency list | | AIRIBFPM | L1B.airs_focal_plane_map.v1.1.0.an | 3007 | AIRS | L1B Ancillary Input | 0.001 | AIRS focal plane map | |----------|--|------|------|----------------------------|--------|---| | AIRIBSFF | L1B.spectral_feature.v1.2.0.anc | 3010 | AIRS | L1B Ancillary Input | 0.17 | AIRS spectral features | | AIRIBNLC | L1B.non_linear_corr.v1.1.0.anc | 3011 | AIRS | L1B Ancillary Input | 0.09 | AIRS Non-linearity correction coefficients | | AIRIBPOL | L1B.polarization_corr.v1.1.0.anc | 3012 | AIRS | L1B Ancillary Input | 0.04 | AIRS polarization correction coefficients | | AIRIBQPR | L1B.airs_qa.v1.3.0.anc | 3015 | AIRS | L1B Ancillary Input | 0.3 | AIRS QA parameters | | AIRVBCPR | L1B.vis_param.v1.0.0.anc | 3009 | AIRS | L1B Ancillary Input | 0.003 | VIS calibration parameters | | AIRVBQPR | L1B.vis_qa.v1.1.0.anc | 3016 | AIRS | L1B Ancillary Input | 0.01 | VIS QA parameters | | AIRI2TMC | L2b.trcoef.airs.v5.1.0.anc | 2001 | AIRS | L2 Ancillary Input | 36.9 | AIRS IR Channel Transmittances | | AIRICREC | L1C.airs_clean_param.v2.1.0.anc | 3200 | AIRS | L1C, L2 Ancillary
Input | 0.0004 | Parameters for L1C cleaning of bad channels | | AIRIBFPM | L1C.airs_model_shift.2002.08.30.v1.0.
1.anc | 3018 | AIRS | L1C, L2 Ancillary
Input | 0.4 | Model of L1C spectral shifting | | AIRICPCA | L1C.airs_pca.v2.2.0.anc | 3202 | AIRS | L1C, L2 Ancillary
Input | 19 | PCA coefs | |----------|-----------------------------------|------|----------------|----------------------------|------|---| | AIRICREC | L1C.airs_replace_stat.v1.0.0.anc | 3201 | AIRS | L1C, L2 Ancillary
Input | 217 | Stats for replacing bad channels | | AIRICRSM | L1C.airs_resample.v1.0.0.anc | 3203 | AIRS | L1C, L2 Ancillary
Input | .08 | Resampling ccoefs | | AIRA2TMC | L2.trcoef.amsu.v3.0.0.anc | 2002 | AMSU-A | L2 Ancillary Input | 0.13 | AMSU-A Transmittances | | AIRH2TMC | L2.trcoef.hsb.v3.0.0.anc | 2003 | HSB | L2 Ancillary Input | 0.05 | HSB Transmittances | | AIRX2CLI | L2.uars_clim.v1.0.1.anc | 2005 | AIRS-
suite | L2 Ancillary Input | 1.2 | Climatology to set initial guess profiles | | AIRX2AAC | L2h.angle_adj_coef.v2.1.4.anc | 2006 | AIRS | L2 Ancillary Input | 40.9 | Angle Correction Coefficients | | AIRX2AEI | L2.F.error_est.v1.0.0.anc | 2007 | AIRS-
suite | L2 Ancillary Input | 0.01 | Ancillary error estimate inputs | | AIRX2ABT | L2h.brtemp_tuning_coef.v2.0.0.anc | 2008 | AIRS | L2 Ancillary Input | 29.4 | BRTemp Tuning Coefficients | | AIRI2SRD | L2.airs_solar_rad.v5.1.0.anc | 2009 | AIRS | L2 Ancillary Input | 0.06 | Solar radiances | | AIRX2CAV | L2.cloud_avg.v2.0.0.anc | 2010 | AIRS | L2 Ancillary Input | 0.24 | Parameters determining channel averaging vs. extrapolation | |----------|---|-------------------|---------------|----------------------------------|-------|--| | AIRM2MEC | L2.M.ecof_705.v1.0.0.anc | 2011 | AMSU +
HSB | L2 Ancillary Input | 0.004 | MW emissivity coefficients | | AIRM2MCM | L2.M.cov100av.v1.0.0.anc | 2012 | AMSU +
HSB | L2 Ancillary Input | 0.22 | MW temperature profile
covariance matrix | | AIRH2AAW | L2.M.weight.hsb.v1.0.0.anc | 2013 | HSB | L2 Ancillary Input | 0.003 | HSB ASCII Weight | | AIRI2CHP | L2.l.channel_prop.v5.1.2.anc | 2014 | AIRS | L1B AIRS & L2
Ancillary Input | 0.21 | AIRS Channel properties | | AIRI2OLR | L2h.F.coef_olr.v1.0.0.anc | 2015 | AIRS | L2 Ancillary Input | 0.06 | Outgoing longwave radiation coefficients | | AIRX2MAS | L2.masuda.v1.0.0.anc | 2016 | AIRS
suite | L2 Ancillary Input | 0.06 | Coefficients for Masuda model of ocean emissivities | | AIRI2FRQ | L2.l.clr.regcoef.v1.0.1.anc | 2056
&
2057 | AIRS | L2 Ancillary Input | 1.1 | Clear sky detection regression coefficients | | AIRI2FEV | L2.l.eigvec_allang.solang.nf.v2.0.0.a
nc | 2041
&
2042 | AIRS | L2 Ancillary Input | 6.6 | FIRST retrieval first guess matrix of eigenvectors for nighttime footprints | | AIRI2FRD | L2.l.rcoef.solang.v2.0.0.anc | 2043
&
2044 | AIRS | L2 Ancillary Input | 0.6 | FIRST first guess principal component mode regression coeff daytime footprints | | AIRI2IFC | L2.I.freq.eigvec.v2.0.0.anc | 2045 | AIRS | L2 Ancillary Input | 0.02 | FIRST retrieval first guess eigenvectors AIRS channels list | |----------|--|---|------------------|--------------------|-------|---| | AIRX2ANG | L2.l.ang_pc.v2.0.0.anc | 2046 | AIRS | L2 Ancillary Input | 7.9 | Principal components for angle adjustment | | AIRX2ITC | L2.I.freq.tmp.ret.v2.0.0.anc | 2052 | AIRS &
AMSU-A | L2 Ancillary Input | 0.001 | FIRST retrieval temperature channel list for AIRS and AMSU-A | | AIRX2IWC | L2.I.freq.h2o.ret.v2.0.0.anc | 2053 | AIRS &
HSB | L2 Ancillary Input | 0.001 | FIRST retrieval water channel list for AIRS and HSB | | AIRX2NLD | L2_DEFAULTS100.v2.0.4.anc | 2061 | AIRS-
Suite | L2 Ancillary Input | 0.01 | Namelist giving default values for L2 parameters | | AIRV2PRM | L2.vis_nir.v2.0.0.anc | 2065 | AIRS | L2 Ancillary Input | 0.001 | V/NIR parameters | | AIRVBVIM | AVHRR_NDVI_Apr11to20_1993.v1.
1.0.anc | 2301-
2312 | AIRS | L2 Ancillary Input | 700 | Static monthly mean multiday surface visible maps, for use when no dynamic AIRVBVIM available | | AIRX3LND | L3h.land_sea_mask_1x1.v1.0.0.anc | 2090 | AIRS-
Suite | L3 ancillary input | 1 | Land/sea mask 1 degree square lat/lon | | AIRX3STM | AIRS.2005.01.01.L3.RetStd031.v5.6.5
.13.2008_All.X10258093244.hdf | 2501-
2512
2521-
2532
2581-
2592 | AIRS-
Suite | L2 Ancillary Input | 38 | Climatology (Standard levels) | | AIRX3SPM | AIRS.2005.01.01.L3.RetSup031.v5.6.
5.14.2008_Sea.X10258144453.hdf | 2541-
2552
2561-
2572
2601- | AIRS-
Suite | L2 Ancillary Input | 103 | Climatology (Support levels) | |----------|--|---|----------------|--------------------------------|--------|---| | AIRXBLPS | L1B.airs_lapse_rate_v1.0.0_01.anc | 2612
3701-
3712 | AIRS | L1C, CalSub Ancillary
Input | 0.3 | Lapse rate climatology | | AIRI2TMC | L2b.CCI_coefs.v5.0.0.anc | 2011 | AIRS-
suite | L2 ancillary input | 0.2 | Coarse Climate Inicator coefs | | AIRA2TMC | L2b.co_clim.v4.0.0.anc | 2088 | AIRS-
suite | L2 ancillary input | 0.5 | Carbon Monoxide climatology | | AIRX2CPH | L2.cloud_phase.v1.0.2.txt | 2020 | AIRS-
suite | L2 ancillary input | 0.0001 | Cloud phase determination params | | AIRI2OLR | L2.F.coef_olr.v1.0.0.anc | 2015 | AIRS-
suite | L2 ancillary input | 0.0001 | OLR RTA coefs | | AIRX2AAC | L2h.sccnn_coef.v3.0.0.anc | 2100 | AIRS-
suite | L2 ancillary input | 1521 | Neural net coefs | | AIRX2SMC | SNDR_PEATE_smoothness_clim_v04 .txt | 2075 | AIRS-
suite | L2 ancillary input | 0.0001 | Smoothness climatology for vertical interpolation | | AIRX2LTL | L2.Loc_Dedicated_ValSites.v5.0.0.anc | 7402 | | Matchup ancillary input | 0.03 | Truth locations | | AIRX3QM5 | L3.Quant_Moments.v5.0.1.anc | 7349 | AIRS- | L3 Quant ancillary | 0.04 | Moments file for L3 Quant | |----------|-----------------------------|------|-------|--------------------|------|---------------------------| | | | | suite | input | | | | | | | | | | | This page intentionally left blank. | Field name | Description | |------------|---| | | Orbit Geolocation QA:; | | | Bit 0: (LSB, value 1) bad input value (last scanline); | | | Bit 1: (value 2) bad input value (first scanline); | | | Bit 2: (value 4) PGS_EPH_GetEphMet() gave PGSEPH_E_NO_SC_EPHEM_FILE; | | | Bit 3: (value 8) PGS_EPH_GetEphMet() gave PGSEPH_E_BAD_ARRAY_SIZE; | | | Bit 4: (value 16) PGS_EPH_GetEphMet() gave PGSTD_E_TIME_FMT_ERROR; Bit 5: (value 32) PGS_EPH_GetEphMet() gave PGSTD_E_TIME_VALUE_ERROR; | | | Bit 6: (value 64) PGS_EPH_GetEphMet() gave PGSTD_E_TIME_VALUE_ERROR; Bit 6: (value 64) PGS_EPH_GetEphMet() gave PGSTD_E_SC_TAG_UNKNOWN; | | | Bit 7: (value 128) PGS_EPH_GetEphMet() gave PGS_E_TOOLKIT; | | | Bit 8: (value 256) PGS_TD_UTCtoTAI() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 9: (value 512) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_FMT_ERROR; | | | Bit 10: (value 1024) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_VALUE_ERROR; | | | Bit 11: (value 2048) PGS_TD_UTCtoTAI() gave PGS_E_TOOLKIT; | | orbitgeoqa | Bit 12: (value 4096) PGS_CSC_DayNight() gave PGSTD_E_NO_LEAP_SECS; | | 3 - 1 | Bit 13: (value 8192) PGS_CSC_DayNight() gave PGSCSC_E_INVALID_LIMITTAG; | | | Bit 14: (value 16384) PGS_CSC_DayNight() gave PGSCSC_E_BAD_ARRAY_SIZE; | | | Bit 15: (value 32768) PGS_CSC_DayNight() gave PGSCSC_W_ERROR_IN_DAYNIGHT; Bit 16: (value 65536) PGS_CSC_DayNight() gave PGSCSC_W_BAD_TRANSFORM_VALUE; | | | Bit 17: (value 131072) PGS_CSC_DayNight() gave PGSCSC_W_BELOW_HORIZON; | | | Bit 18: (value 262144) PGS CSC DayNight() gave PGSCSC W PREDICTED UT1 (This is ex | | | except when reprocessing.); | | | Bit 19: (value 524288) PGS_CSC_DayNight() gave PGSTD_E_NO_UT1_VALUE; | | | Bit 20: (value 1048576) PGS_CSC_DayNight() gave PGSTD_E_BAD_INITIAL_TIME; | | | Bit 21: (value 2097152) PGS_CSC_DayNight() gave PGSCBP_E_TIME_OUT_OF_RANGE; | | | Bit 22: (value 4194304) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; | | | Bit 23: (value 8388608) PGS_CSC_DayNight() gave PGSMEM_E_NO_MEMORY; | | | Bit 24: (value 16777216) PGS_CSC_DayNight() gave PGS_E_TOOLKIT; Bit 25-31: not used | | satgeoga | Satellite Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; | | satgeoqa | Bit 1: (value 2) PGS TD TAltoUTC() gave PGSTD E NO LEAP SECS; | | | Bit 2: (value 4) PGS_TD_TAltoUTC() gave PGS_E_TOOLKIT; | | | Bit 3: (value 8) PGS_EPH_EphemAttit() gave PGSEPH_W_BAD_EPHEM_VALUE; | | | Bit 4: (value 16) PGS_EPH_EphemAttit() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | Bit 5: (value 32) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_SC_EPHEM_FILE; | | | Bit 6: (value 64) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_DATA_REQUESTED; | | | Bit 7: (value 128) PGS_EPH_EphemAttit() gave PGSTD_E_SC_TAG_UNKNOWN; | | | Bit 8: (value 256) PGS_EPH_EphemAttit() gave PGSEPH_E_BAD_ARRAY_SIZE; | | | Bit 9: (value 512) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_FMT_ERROR; Bit 10: (value 1024) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_VALUE_ERROR; | | | Bit 11: (value 2048) PGS_EPH_EphemAttit() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 12: (value 4096) PGS_EPH_EphemAttit() gave PGS_E_TOOLKIT; | | | Bit 13: (value 8192) PGS_CSC_ECItoECR() gave PGSCSC_W_BAD_TRANSFORM_VALUE; | | | Bit 14: (value 16384) PGS_CSC_ECItoECR() gave PGSCSC_E_BAD_ARRAY_SIZE; | | | Bit 15: (value 32768) PGS_CSC_ECItoECR() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 16: (value 65536) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_FMT_ERROR; | | | Bit 17: (value 131072) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; | | | Bit 18: unused (set to zero); | | | Bit 19: (value 524288) PGS_CSC_ECItoECR() gave PGSTD_E_NO_UT1_VALUE; | | | Bit 20: (value 1048576) PGS_CSC_ECItoECR() gave PGS_E_TOOLKIT; Bit 21: (value 2097152) PGS_CSC_ECRtoGEO() gave PGSCSC_W_TOO_MANY_ITERS; | | | Bit 22: (value 4194304) PGS_CSC_ECRtoGEO() gave PGSCSC_W_INVALID_ALTITUDE; | | | Bit 23: (value 8388608) PGS_CSC_ECRtoGEO() gave PGSCSC_W_SPHERE_BODY; | | | Bit 24: (value 16777216) PGS CSC ECRtoGEO() gave PGSCSC W LARGE FLATTENING; | | | Bit 25: (value 33554432) PGS_CSC_ECRtoGEO() gave PGSCSC_W_DEFAULT_EARTH_MO | | | Bit 26: (value 67108864) PGS_CSC_ECRtoGEO() gave PGSCSC_E_BAD_EARTH_MODEL; | | | Bit 27: (value 134217728) PGS_CSC_ECRtoGEO() gave PGS_E_TOOLKIT; | | | Bit 28-31: not used | | glintgeoqa | Glint Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; | | | Bit 1: (value 2) glint location in Earth's shadow (Normal for night FOVs); | | | Bit 2: (value 4) glint calculation not converging; Bit 3: (value 8) glint location sun vs. satellite zenith mismatch; | | | Bit 4: (value 16) glint location sun vs. satellite azimuth mismatch; | | | Bit 5: (value 32) bad glint location; | | | Bit 6: (value 64) PGS_CSC_ZenithAzimuth() gave any 'W' class return code; | | | , , , , , , , , , , , , , , , , , , , | | | Bit 7: (value 128) PGS_CSC_ZenithAzimuth() gave any 'E' class return code; | |-----------
---| | | Bit 8: (value 256) PGS_CBP_Earth_CB_Vector() gave any 'W' class return code; | | | Bit 9: (value 512) PGS_CBP_Earth_CB_Vector() gave any 'E' class return code; | | | Bit 10: (value 1024) PGS_CSC_ECItoECR() gave any 'W' class return code except | | | PGSCSC W PREDICTED UT1 (for Glint); | | | | | | Bit 11: (value 2048) PGS_CSC_ECItoECR() gave any 'E' class return code (for Glint); | | | Bit 12: (value 4096) PGS_CSC_ECRtoGEO() gave any 'W' class return code (for Glint); | | | Bit 13: (value 8192) PGS_CSC_ECRtoGEO() gave any 'E' class return code (for Glint); | | | Bit 14: (value 16384) PGS_CSC_ECItoECR() gave any 'W' class return code except | | | PGSCSC_W_PREDICTED_UT1; | | | Bit 15: (value 32768) PGS_CSC_ECItoECR() gave any 'E' class return code | | moongeoqa | Moon Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; | | moongcoqa | | | | Bit 1: (value 2) PGS_TD_TAltoUTC() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; | | | Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; | | | Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; | | | Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; | | | Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; | | | Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; | | | Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; | | | | | | Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; | | | Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_TIME_OUT_OF_RANGE; | | | Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_SC_TAG_UNKNOWN; | | | Bit 12: (value 4096) PGS_CBP_Sat_CB_Vector() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | Bit 13: (value 8192) PGS_CBP_Sat_CB_Vector() gave PGSEPH_E_NO_SC_EPHEM_FILE; | | | Bit 14: (value 16384) PGS_CBP_Sat_CB_Vector() gave PGS_E_TOOLKIT; | | | Bit 15: not used | | ftntgeoga | Footprint Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; | | ftptgeoqa | | | | Bit 1: (value 2) PGS_TD_TAltoUTC() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 2: (value 4) PGS_TD_TAltoUTC() gave PGS_E_TOOLKIT; | | | Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; | | | Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; | | | Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTOR; | | | Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXEL; | | | Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_INSTRUMENT_OFF_BOARD; | | | Bit 8: (value 256) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_ACCURACY_FLAG; | | | | | | Bit 9: (value 512) PGS_CSC_GetFOV_Pixel() gave PGSCSC_E_BAD_ARRAY_SIZE; | | | Bit 10: (value 1024) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DEFAULT_EARTH_MODEL; | | | Bit 11: (value 2048) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DATA_FILE_MISSING; | | | Bit 12: (value 4096) PGS_CSC_GetFOV_Pixel() gave PGSCSC_E_NEG_OR_ZERO_RAD; | | | Bit 13: (value 8192) PGS_CSC_GetFOV_Pixel() gave PGSMEM_E_NO_MEMORY; | | | Bit 14: (value 16384) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_LEAP_SECS; | | | Bit 15: (value 32768) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_TIME_FMT_ERROR; | | | Bit 16: (value 65536) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_TIME_VALUE_ERROR; | | | Bit 17: (value 131072) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_PREDICTED_UT1; | | | | | | Bit 18: (value 262144) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_UT1_VALUE; | | | Bit 19: (value 524288) PGS_CSC_GetFOV_Pixel() gave PGS_E_TOOLKIT; | | | Bit 20: (value 1048576) PGS_CSC_GetFOV_Pixel() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | Bit 21: (value 2097152) PGS_CSC_GetFOV_Pixel() gave PGSEPH_E_NO_SC_EPHEM_FILE; | | | Dit 22 24; not used | | | Bit 22-31: not used | | satgeoga | | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128)
PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; | | satgeoqa | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768)
PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INPOLKIT Digital Elevation Model (DEM) Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 2) Could not allocate memory; | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGS_E_TOOLKIT Digital Elevation Model (DEM) Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model is used); | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model | | | Satellite zenith Geolocation QA flags: Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMUTH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANGE; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGS_E_TOOLKIT Digital Elevation Model (DEM) Geolocation QA flags: Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model is used); | | Bit 6: (value 64) Any DEM Routine (land/water) gave PGSDEM_E_IMPROPER_TAG; | |--| | Bit 7: (value 128) Any DEM Routine (land/water) gave PGSDEM_E_CANNOT_ACCESS_DATA; | | Bit 8: (value 256) Reserved for future layers; | | Bit 9: (value 512) Reserved for future layers; | | Bit 10: (value 1024) PGS_DEM_GetRegion(elev) gave PGSDEM_M_FILLVALUE_INCLUDED; | | Bit 11: (value 2048) PGS_DEM_GetRegion(land/water) gave PGSDEM_M_FILLVALUE_INCLUDED; | | Bit 12: (value 4096) Reserved for future layers; | | Bit 13: (value 8192) PGS_DEM_GetRegion(all) gave PGSDEM_M_MULTIPLE_RESOLUTIONS; | | Bit 14: (value 16384) PGS_CSC_GetFOV_Pixel() gave any 'W' class return code except | | PGSCSC_W_PREDICTED_UT1; | | Bit 15: (value 32768) PGS_CSC_GetFOV_Pixel() gave any 'E' class return code | Copyright 2015. All rights reserved.